LAMPF Nuclear Chemistry ## **NUCLEAR SCIENCE SERIES** National Academy of Sciences/National Research Council Published by U. S. Atomic Energy Commission #### COMMITTEE ON NUCLEAR SCIENCE D. A. Bromley, Chairman Yale University Robley D. Evans, Vice Chairman Massachusetts Institute of Technology C. K. Reed, Executive Secretary National Academy of Sciences Martin J. Berger National Bureau of Standards Victor P. Bond **Brookhaven National Laboratory** Gregory R. Choppin Florida State University Herman Feshbach Massachusetts Institute of Technology F. S. Goulding Lawrence Radiation Laboratory Bernd Kahn National Center for Radiological Health #### Members-at-Large W. A. Fowler California Institute of Technology G. C. Phillips Rice University George Wetherill University of California Alexander Zucker Oak Ridge National Laboratory #### Liaison Members George A. Kolstad U. S. Atomic Energy Commission John McElhinney Naval Research Laboratory Walter S. Rodney **National Science Foundation** Lewis Slack American Institute of Physics #### Subcommittee on Radiochemistry Gregory R. Choppin, Chairman Florida State University Herbert M. Clark Rensselaer Polytechnic Institute Raymond Davis, Jr. **Brookhaven National Laboratory** **Bruce Dropesky** Los Alamos Scientific Laboratory Rolfe Herber Rutgers University John A. Miskel Lawrence Radiation Laboratory Julian M. Nielsen Pacific Northwest Laboratory G. D. O'Kelley Oak Ridge National Laboratory Andrew F. Stehney Argonne National Laboratory John W. Winchester University of Michigan # Radiochemistry of Manganese by R. P. Schuman Department of Chemistry Robert College Bebek P.K. 8 Istanbul, Turkey **Revised Edition** Issuance Date: July 1971 Subcommittee on Radiochemistry National Academy of Sciences-National Research Council Price \$3.00, which is the minimum order price for either one, two, or three randomly selected publications in the NAS-NS series. Additional individual copies will be sold in increments of three for \$3.00. Available from: National Technical Information Service U. S. Department of Commerce Springfield, Virginia 22151 Printed in the United States of America USAEC Division of Technical Information Extension, Oak Ridge, Tennesse # **Contents** | I. | General Reviews of the Inorganic, Analytical, and Radiochemistry of Manganese | |------|---| | II. | Radioactive Nuclides of Manganese | | III. | Reviews of the Chemistry of Manganese Occurrence in nature Industrial chemistry Minerals Chemical properties Metal Divalent manganese Trivalent manganese Tetravalent manganese Heptavalent manganese Analytical chemistry of manganese Dissolution of samples Separation by precipitation Separation by solvent extraction Separation by ion exchange 30 | | IV. | Hazards and Precautions | | ₹. | Counting Techniques | | VI. | Separation Procedures | | | Defendance Co. | ### Radiochemistry of Manganese by R. P. Schuman Department of Chemistry Robert College Bebek P.K. 8 Istanbul, Turkey revised from the original text of G. W. LEDDICOTTE - I. GENERAL REVIEWS OF THE CHEMISTRY OF MANGANESE. - A. Inorganic Chemistry - 1. J. W. Mellor, A Comprehensive Treatise on Inorganic and Theoretical Chemistry, Vol. XII, Longmans, London (1932), p 139-464. - 2. N. V. Sidgwick, The Chemical Elements and Their Compounds, Vol. II, Oxford Univ. Press, London (1950), p 1264-1288. - 3. A. H. Sully, Manganese, Academic Press, New York (1955). #### B. Analytical Chemistry - M. D. Cooper and P. K. Winter in <u>Treatise on Analytical Chemistry</u>, I. M. Kolthoff and P. J. Elving editors, Part II, Vol. 7, Interscience Publishers, New York (1961), p 425-502. - E. B. Sandell, Colorimetric Determination of Traces of Metals, 3rd Ed., Interscience Publishers Inc., New York (1959). - 3. N. H. Furman, editor, Standard Methods of Chemical Analysis, 6th Ed., Vol. I, D. Van Nostrand Co., Inc., New York (1962), p 638-655. - 4. G. H. Morrison and H. Freiser, Solvent Extraction in Analytical Chemistry, John Wiley and Sons, Inc., New York (1957), p 217. - 5. W. F. Hillebrand, G. E. F. Lundell, H. A. Bright and J. I. Hoffman, Applied Inorganic Analysis, John Wiley and Sons, Inc., New York, (1953), p 439-451. - 6. C. J. Rodden, editor, Analytical Chemistry of the Manhattan Project, McGraw Hill, New York (1950). #### C. Radiochemistry - G. W. Leddicotte, "The Radiochemistry of Manganese", National Academy of Sciences - National Research Council Report NAS-NS-3018, Washington, D. C., (1960). - 2. A. C. Wahl and N. A. Bonner, Radioactivity Applied to Chemistry, John Wiley and Sons, Inc., New York (1958). #### II NUCLEAR PROPERTIES OF MANGANESE ISOTOPES Natural manganese consists of one stable isotope, ⁵⁵Mn, atomic number 25. This isotope is in the region of maximum nuclear stability; its binding energy is 8.76 MeV per nucleon and its atomic weight is 54.938054⁽¹⁾ based on ¹²C = 12.000000. The nuclear spin of ⁵⁵Mn is 5/2-. Very small but detectable amounts of radioactive ⁵³Mn and ⁵⁴Mn, produced by cosmic ray induced spallation reactions, are found in meteorites⁽²⁾. The relative abundances of these radioactive manganese isotopes have been used to determine both the age of meteorites and the time since they fell to earth. The determination of these isotopes is a challenging radiochemical problem⁽³⁾. Manganese isotopes from mass number 50 to 58 have been produced; their properties and methods of production are summarized in Table II.1 (4). The decay schemes of these manganese isotopes, as given in the Table of Isotopes (4), are given in Figure II.1. The most useful isotope for tracer studies is the 303 day 5 Mn which decays by electron capture and emits a 100% abundant 835 keV gamma ray. The major isotope of interest in activation analysis and flux monitoring is 2.576 hour 5 Mn which decays by beta emission and emits abundant 847, 1811, and 2110 keV gamma rays. The half life and characteristic gamma rays make 5 Mn an ideal isotope for activation analysis. Because 5 Mn decays solely by electron capture (emitting only Cr X-rays) and has a very long half life, it is extremely difficult to count and can be more accurately determined by activation to 5 Mn (5). Neutron capture cross sections have been measured as a function of neutron energy for ⁵⁵Mn ⁽⁶⁾. The thermal (0.025 eV) cross section of ⁵⁵Mn is 13.3 barns and the resonance integral is 14.2 barns ⁽⁷⁾. A capture cross section of 170 barns has been determined for ⁵³Mn ⁽⁸⁾ using typical reactor neutrons. Fast neutrons will produce 303 day ⁵¹Mn by an n,2n reaction on ⁵⁵Mn, and the reaction can be used for low sensitivity activation analysis or as a fast neutron flux monitor if the sample is free of iron. Other threshold reactions, n,p giving 3.5 min. ⁵⁵Cr, and n,a giving 3.8 min. ⁵²V, are possible with fast TABLE II.1 ISOTOPES OF MANGANESE (4) | NUCLIDE | HALF-LIFE | TYPE
Mode | OF DECAY
Energy
MeV | CAMMA
Energy A
MeV | RAYS
bundance | HOW MADE | notes | |--------------------|-------------------------|-------------------------------|---------------------------|---|--|------------------------------|-----------| | 149 _{Mr1} | 0.1; sec. | | | | | | uncertain | | 50 _{Mn} | 0.286 sec. | p+ | 6.61 max. | 0.5118 ⁴ | 200% | ⁵⁰ Cr(p,n) | prebable | | ⁵⁰ Mn | 2 min. | ફ † | | 0.5118 [±] 0.66 0.783 1.11 1.28 1.45 | 198 %
25
100
100
25
75 | ⁵⁰ Cr(p,n) | uncertain | | 51 _{Mn} | 45.2 min. | β÷ | 2.17 max. | 0.5118 ²
1.56
2.03 | 194% | 50Cr(d,n)
50Cr(p,y) | certain | | 52 _{Mn} | 5.60 day | B +
(34%)
E.C.
(66%) | 0.575 max. | 0.511 8 [±]
0.744
0.935
1.434 | 67%
82
84
100 | 52 Cr(p,m)
52 Cr(d,2n) | certain | | 52m _{Min} | 21.1 min. | β+
i.t.
(2%) | 1.63 max. | 0.383
0.511 ¥±
1.434 | 2%
193
100 | ⁵² Fe decay | certain | | 53 _{Mn} | 1.9x10 ⁶ yr. | E.C. | | Cr X-ray | 5 | 53Cr(p,n)
52Cr(d,n) | probable | | | 303 day | E.C. | | Cr X-ray:
0.835 | 100% | 56
Fe(d,x)
Fe(n,p) | certain | | 55 _{Mn} | stable | 100% | abundant | | | | | | 56 _{Mn} | 2.576 hr. | β- | 2.85 max. | 0.847
1.811
2.110 | 99 %
29
15 | 55Mn(n,v)
56Fe(n,p) | certain | | 57 _{Mn} | 1.7 min. | β¯ | 2.55 max. | Fe I-ray
0.01h
0.122
0.136
0.22
0.353
0.692 | conv.
strong
strong | 54cr(\(\alpha\),p) 57fe(n,p) | probable | | 58 _{Mn} | 1.1 min. | β- | | 0.36, 0.
0.52, 0.
0.82, 1.
1.25, 1.
1.6, 2. | 57
0
L | 58 _{Fe(n,p)} | probable | FIGURE II.1 Decay Schemes of Manganese Isetopes (μ) neutrons. Charged particle and photonuclear reactions, $^{55}\text{Mn}(p,n)^{55}\text{Fe}$ (2.6 yr.), $^{55}\text{Mn}(p,pn)^{54}\text{Mn}$ (303 d.), $^{55}\text{Mn}(d,p)^{56}\text{Mn}$ (2.576 hr.), and $^{55}\text{Mn}(\gamma,n)^{54}\text{Mn}$ (303 d.), are also of possible interest for activation analysis and producing tracers (9). Manganese can be determined with great sensitivity and very easily by thermal neutron activation analysis (9). With reactors as the source of neutrons, the sensitivity of the analysis is of the order of 10-12 grams. The relatively high cross section of 55 Mm, coupled with the ideal half life and gamma spectrum of the 50Mm capture product combine to make activation analysis particularly attractive. A large amount of the radiochemical work on manganese has been in conjunction with activation analysis. With the development of high resolution lithium drifted germanium gamma spectrometers, manganese can be determined by activation analysis with either no chemical separation or a simple group separation (10). If
highly thermalized neutrons are used, there is no interference in the analysis, but if typical reactor or radioactive source neutrons are used, iron will cause a serious interference due to the 56 Fe(n,p) 56 Mn reaction; cobalt can also interfere due to the 59 Co(n,c) 56 Mn reaction. By irradiating samples both in highly moderated and hard neutron fluxes, the interferences due to iron and cobalt can be determined and corrections made (11). If the neutron irradiation is carried over a long time, manganese activity can be produced from chromium by the reaction sequence 54 Cr(n, γ) 55 Cr(β -) 55 Mn(n, γ) 56 Mn. Various portable neutron sources have been used for manganese activation analysis; ²⁵²Cf is a particularly attractive source (12). Fast, lh MeV, neutrons have also been used $^{(13)}$. A number of chemical separation procedures used in activation analysis are given in section VI. Because of the increased use of high resolution Ge(Id) gamma spectrometers in activation analysis, the interest in manganese radio-chemical separations is decreasing. Activation analysis of manganese is extensively used in archeology (1h), agriculture (15), geology (16), and other fields (17), and is especially valuable when the samples must not be destroyed. Manganese has been extensively used as a neutron flux monitor. The reaction, $^{55}\text{Mn}(n,\gamma)^{56}\text{Mn}$, has been used as a neutron flux monitor from almost the time of discovery of the neutron. For short irradiations, small samples of a dilute alloy of Mn in Al are particularly useful flux monitors since they minimize the radiation dose upon discharge from the reactor and because of the small amount of manganese there is no self shielding of neutrons. Since 2.576 hour ^{56}Mn decays to stable ^{56}Fe , and since neutron capture in ^{56}Fe and ^{57}Fe both lead to stable iron isotopes, manganese can be used as a total integral neutron flux monitor for very long irradiations in high fluxes; the total integral flux being determined by the fraction of manganese converted to iron as determined by colorimetric analysis for iron and manganese $^{(7b)}$. A large bath of $MnSO_{11}$ solution is commonly used to obtain the absolute intensity of a neutron beam or source (18). The hydrogen in the solution moderates the neutrons which are then largely captured by ^{55}Mn . A very sensitive neutron monitor for weak sources and beams is a bath of $KMnO_{11}$ solution. The ^{56}Mn neutron capture product is concentrated by a Smilard Chalmers reaction in the MnO_2 produced by the decomposition of the MnO_{11} , and so, by filtering the irradiated solution, most of the activity can be concentrated on a small filter and so counted with high sensitivity $^{(19)}$. #### III REVIEW OF THE CHEMISTRY OF MANGANESE #### 1. Introduction Manganese compounds have been known since prehistoric times. From the beginning, the glass industry has used manganese dioxide to remove the green tint in glass due to ferrous silicates, and in larger amounts as a color producer. Manganese metal was first produced by J. G. Gahn in 1774 by the reduction of manganese oxide by oil and charcoal (20). Manganese today is used extensively in industry, especially as an alloying and deoxidizing agent for steel. #### 2. Occurrence in Nature Manganese is the eleventh most abundant element in the earth's crust, being more abundant than such common elements as sulfur, copper, carbon, and sinc. It comprises about 0.1% of the lithosphere (21). Manganese is present to the extent of about one part per million in average river water and about one to ten parts per billion in ocean water (22). The manganese brought into the ocean is slowly and nearly completely precipitated; the manganese nodules in the ocean being formed in this manner. Manganese is an essential (usually at the trace level) constituent of living tissue, both plant and animal. Its abundance varies from a few parts per billion to over one per cent; it is usually more abundant in plant than animal tissue. Manganese deficiency is a cause of disease in plants. Activation analysis has been an important tool in the determination of manganese in biological materials. Manganese is one of the more abundant elements in meteorites where it has a somewhat greater abundance than in the earth's crust. Meteorites also contain detectable amounts of ⁵³Mn and ⁵¹Mn formed by cosmic ray bombardment, see section II⁽²³⁾. Manganese is quite abundant in the sun and other stars as shown by spectroscopy⁽²¹⁴⁾. Its abundance in the universe is estimated as 6850 atoms per million atoms Si⁽²⁵⁾. Its relatively large abundance is expected since ⁵⁵Mn is one of the nuclides in the iron region abundance peak⁽²⁶⁾. Manganese does not occur as the free element in nature, but is very widespread in compounds and is an essential constituent of about 1h0 minerals and a minor constituent of many more (27). A few of the more important minerals are listed in Table III.1. Although manganese minerals are widespread, high grade ores are found in only a few localities, especially the U.S.S.R. (producing nearly half of the world's supply), Union of South Africa, Gabon, India, Brazil, and China (28). Low grade ores are widely distributed. ## 3. Industrial Chemistry of Manganese (29) Activation analysis and tracer studies are widely used in industry, so it will be useful to briefly outline the industrial uses of manganese. About 97% of the manganese consumption is for metallurgical purposes: plain carbon steel, high manganese steels, ferromanganese, manganese in pig iron, spiegeleisen. TABLE III.1 IMPORTANT MANGANESE MINERALS (27) | Name | Chemical Composition | Color | Use | |-------------------------|--|----------------|-----------------------------------| | Alabandite | MnS | iron-black | | | Franklinite | $(\mathtt{Fe},\mathtt{Zn},\mathtt{Mn})\mathtt{Fe}_2\mathtt{O}_{h}$ | iron-black | minc ore | | Manganosite | MnO | emerald-green | | | Hausmannite | Mr. 30 li | brown-black | manganese ore | | Braumite | 3Mn203•MnS103 | brown-black | manganese ore | | Polianite | MnO ₂ | steel-gray | manganese ore | | Pyrolusite | MnO ₂ (+ trace H ₂ 0) | iron-black | manganese ore | | Mangani te | MnOOH | iron-black | manganese ore | | Pyrochroite | Mn(OH) ₂ | white, darkens | | | Psilomelane, Wad | impure MnO, •xH,0 | brown-black | manganese ore | | Rhodochrosite | MnCO3 | rose-red | manganese ore | | Rhodonite | MnSio3 | r058 | manganese ore
ornamental stone | | Helvite | 3(Mn,Fe)BeSiO _h ·MnS | Aetjoa | | | Spessartite | Mn_Al_2(S10), } | dark-red | semiprecious gem | | Tephroite | Mn_Sio, | flesh-red | | | Piedmontite | HCa ₂ (Al,Mn) ₃ Si ₃ O ₁₃ | red-brown | | | Bementite | H ₁₀ Mn ₈ Si ₇ O ₂₇ | gray-yellow | manganese ore | | Inesite | H ₂ (Mn,Ca) ₆ Si ₆ O ₁₉ •3H ₂ O | rose-red | | | Columbite-
Tantalite | (Fe,Mn)(Ta,Nb) ₂ 0 ₆ | iron-black | Ta and Nb ore | | Lithiophilite | Li(Mn,Fe)PO | salmon-pink | | | Triplite | (Fe,Mn)F(Fe,Mn)PO | brown | | | Hibnerite | MnWO ₁ | brown-black | tungsten ore | | Pyrophanite | MnTiO ₃ | deep red | | silico-manganese, manganese in copper, aluminum, nickel, and magnesium. The remaining 3% is used in dry cells, glass making, ceramics, agriculture, and other chemical purposes (28). The major ores of manganese are listed, along with some other manganese minerals, in Table III.1. The manganese used in iron and steel manufacture is usually in the form of a high manganese-iron alloy (ferremanganese) with up to 80% Mm, or a lower manganese-iron alloy (spiegeleisem) with 15 to 20% Mm. The alloys are produced in blast furnaces (reduction by coke). Where low carbon alloy is needed, a silicomanganese containing about 70% Mm, 20% Si, 5% Fe, and less than 1% C is produced in an electric furnace. Fairly pure manganese metal, > 97%, is produced by reduction of the oxide with silicon or aluminum, or by electrolysis of an aqueous solution of manganese salts. The electrolytic manganese is the purest commercial product with up to 99.9% Mm excluding occluded hydrogen. Electrolytic manganese is being increasingly used for the production of high grade alloys. Manganese is an essential constituent of many copper and bronze alloys, in most commercial aluminum alloys, in certain nickel alloys, and in almost all steels. Typical low carbon steel contains about 0.2% Mn, stainless steels up to 2.5%, and some alloys up to 12%. However, for nuclear purposes steels with a minimum of manganese content are required because of the high manganese neutron capture cross section. The major functions of manganese in steel are: to combine with the sulfur to form insoluble MnS which, unlike FeS, does not cause the steel to be brittle, to deoxidize the steel, and at times to combine with carbon. Manganese, since it is much more reactive than iron, reduces the FeS, FeO, FeSiO₃, and Fe₃C in the steel and gives the corresponding manganese compounds. Manganese compounds are important in nonmetallic products. Methyl cyclopentadisnyl manganese tricarbonyl is a gasoline additive claimed to be greatly superior to tetraethyl lead (30); the substitution of nearly nontexic manganese for lead would greatly reduce the pollution due to automobile exhaust. Manganese at about the 0.2% level is an activator in electroluminescent phosphore; Mn and Cu in ZnS give a yellow color, Mn in sinc silicate gives a green color (31). Manganese is still important in the glass industry, it is important in paints and varnishes, sometimes as a beneficial additive (drying agent), sometimes as an objectionable impurity (32). Manganese dioxide, which is a fairly good conductor of electricity, is an important constituent of dry cells and is also used as nonconsumable anodes for electrolysis. Manganese oxides are used as pigments. Manganese in small amounts is beneficial in fertilizers. in Chemical
Properties of Manganese (33,34) Manganese is an element of the first (3d) transition series. The electronic configuration of the normal atomic state is $1s^2 2s^2 2p^6 3s^2 3p^6$ $3d^5 4s^2$, the normal state being $^6S_{5/2}$. The odd number of electrons in the 3d shell results in an electronic paramagnetism, and many studies of the paramagnetic resonance of manganese have been made. The manganese resonance frequency is split into six lines, as expected, because of its 5/2 nuclear spin, and the intensity of the lines have been used for analysis (35). Manganese has many optical emission lines of interest in its analysis by emission spectroscopy, flame photometry, and atomic absorption. An energy level diagram of manganese has been published (36). The ionization potential of manganese is 7.41 eV for the first and 15.70 eV for the second electron. Chemically manganese is rather similar to iron and its ions have about the same radii as the corresponding iron ions. Manganese(II) will usually isomorphously replace Fe(II) and often Mg(II). Manganese metal is considerably more reactive than iron. Trivalent manganese, although forming compounds isomorphous with those of Fe(III), is a strong oxidizing agent and is, unless complexed or insoluble, unstable disproportionating into Mn(II) and MnO₂. In its most oxidized form, Mn(VII), manganese resembles chlorine in perchlorates, and Mn(VI), although disproportionating except in strongly alkaline solutions, resembles chromates(VI) and ferrates(VI). Manganese exhibits all the valences from zero to seven. Under normal conditions only the +2, +4, and +7 are of importance. In acid solution, the Mn(II) compounds are by far the most stable, although very strong oxidizing agents such as $KBrO_3$ and $KClO_3$ will oxidize Mn^{++} to MnO_2 , and other strong oxidizing agents like KIO_1 and Ag^{++} will oxidize it to MnO_1 . In basic solutions Mn(II) is much more easily oxidized, and even such weak oxidizing agents as $Fe(CN)_6^{3-}$ and H_2O_2 will oxidize Mn(II) to MnO_2 . In basic solutions, $Mn(OH)_2$ is oxidized by air first to MnOOH and ultimately to hydrated MnO_2 . The standard redox potentials for manganese, both in acid and basic solution, are given in Table III.2, and shown in Figure III.1. TABLE III.2 STANDARD REDUCTION POTENTIALS OF MANGANESE COUPLES (34,37) | Ealf-call Reaction | Oxidation States | E° volts | |---|------------------|----------------| | In acid solution, H+ unit activity | | | | Mn ⁺⁺ + 2e → Mn [*] | 2 - 0 | - 1.20 | | Mn ³⁺ + e ⁻ → Mn ²⁺ | 3 - 2 | ~ 1.5 | | $M_{\mathbf{n}}(CN)_{6}^{3-} + e^{-} \rightarrow M_{\mathbf{n}}(CN)_{6}^{4-}$ | 3 - 2 | - 0.24 | | $MnO_2 + L_H^+ + 2e^- \rightarrow Mn^{++} + 2H_2O$ | 4 - 2 | 1.239 | | MnO_{1}^{-} + $8H^{+}$ + $5e^{-}$ - Mn^{++} + $4H_{2}O$ | 7 - 2 | 1.5]. | | $M_{\rm H}O_2^{-} + L_{\rm H}^{+} + e^{-} \rightarrow M_{\rm H}^{3+} + 2H_2^{-}O$ | 4 - 3 | - 1.0 | | $MnO_{1}^{-} + 1H^{+} + 2e^{-} \rightarrow MnO_{2} + 2H_{2}O$ | 6 - 4 | 2,26 | | MnO ₁ + ¼H + 3e → MnO ₂ + 2H ₂ O | 7 - 4 | 1.69 | | MnOį + e → MnOį | 7 ~ 6 | 0.558 | | In basic solution, OH unit activity | | | | $Mn(OH)_2 + 2e^- \rightarrow Mn^+ + 2OH^-$ | 2 - 0 | - 1.58 | | $Mn(OH)_3 + e^- \rightarrow Mn(OH)_2 + OH^-$ | 3 - 2 | ~ - 0.2 | | MnO ₂ + 2H ₂ O + 2e → Mn(OH) ₂ + 2OH | 4 - 2 | - 0.03 | | MnO ₁ + 4H ₂ O + 5e → Mn(OH) + 6OH | 7 - 2 | بلا.0 | | $MnO_2 + 2H_2O + e^- \rightarrow Mn(OH)_3 + OH^-$ | 4 - 3 | ~ 0.1 | | Mmo3 + 2H30 + e → Mmo3 + LOH | 5 - 4 | ~ 0.9 | | Mno + 2H, 0 + 2e → Mno + 40H | 6 - 4 | 0.603 | | MnO ₁ + 2H ₂ O + 3e → MnO ₂ + 4OH | 7 - 4 | 0.58 | | $MnO_{l_1}^{2} + e^{-} \rightarrow MnO_{l_1}^{3}$ | 6 - 5 | - 0.3 | | $MnO_{11}^{-} + e^{-} \rightarrow MnO_{11}^{-}$ | 7 - 6 | o. <i>5</i> 58 | #### FIGURE III.1 ### POTENTIAL DIAGRAM FOR MANGANESE (37) Acid Solution, H unit activity Basic Solution, OH unit activity #### Manganese Metal Manganese metal, as normally formed, is a hard brittle metal that can be powdered in a mortar. It has four allotropes, alpha and beta which are hard and brittle, gamma which is soft and ductile, and delta. The properties of manganese are summarized in Table III.3. Gamma manganese can be produced at room temperature by electrodeposition, and can be rolled into foils before it slowly converts into the stable alpha form (38). Manganese forms many alloys; alloys of Al, Mn, Sb, and Cu, Heusler alloys, are ferromagnetic. Alloys of manganese with uranium and plutonium form very low melting eutectics and have been studied for fast reactor applications (39,40). Manganese forms many intermetallic compounds. Chemically manganese is a highly reactive metal, reacting slowly with oxygen free cold water and more rapidly with oxygen free warm water to give Mn(OH)₂ and hydrogen. It is very rapidly soluble in acids, even very weak ones, giving the corresponding manganous salt. The metal burns in air and oxygen and in the halogens; above 1200°C, it burns in nitrogen forming the TABLE III.3 PROPERTIES OF MANGANESE METAL (34) | Allotrope | Grystal Structure | Density
g/cm ³ | Specific Heat | |------------------|--------------------------|------------------------------|---------------| | Alpha | Body centered cubic | 7.44 (20°C) | 0.11), | | Beta | Body centered cubic | 7.29 (20°C) | 0.154 | | Germa | Face centered tetragonal | 7.18 (20°C) | o.148 | | Delta | | | 0,191 | | Liquid | | 6.54 | | | Transition | Temperature | | of Transition | | Transition | Temperature
°C | Heat of Transition cal./ g-atom | |----------------|-------------------------------|---------------------------------| | Alpha - Beta | 727 | 535 | | Beta - Gamma | 1100 | 545 | | Gamma - Delta | 1138 | 530 | | Delta - Liquid | 1245 (melting point | 3500 | | Liquid - Gas | 2097 (760 mm boilin
point) | g 53620 | | Alpha - Gas | 25 | 67200 | nitride Mn₃N₂. Manganese forms a carbide, Mn₃C, which is isomorphous with Fe₃C and is important in steel. #### Zerovalent Manganese Manganese forms a few covalent compounds in which it is considered as exhibiting the valence of zero, the best characterized being the carbonyl, $\operatorname{Mn_2(CO)}_{10}$, the dicyclopentadienyl manganese complex, $(C_5H_5)_2\operatorname{Mn}$, and the cyclopentadienyl carbonyl, $C_5H_5\operatorname{Mn}(CO)_3$. These compounds are too difficult to prepare to be of interest in radiochemical separations, but they are of interest in isotope exchange studies and in Szillard Chalmers reaction studies (41). Univalent Manganese A few cyanide complexes of Mn(I) have been prepared by electrolytic reduction or the action of very strong reducing agents on manganocyanides giving $Na_5Mn(CN)_6$, $K_5Mn(CN)_6$, etc. (42). These compounds are extremely strong reducing agents and liberate H₂ from aqueous solutions and reduce Pb⁺⁺ and Cd⁺⁺ to metal. A nitrosyl compound, K₃Mn(CN)₅NO is also known. Divalent Manganese Divalent manganese has a half-filled 3d electron shell and so is particularly stable. It is both much more difficult to oxidize and reduce than Fe⁺⁺. although in many other ways it closely resembles Fe++. The ionic radius of the Mn ton is 0.80 å, a little larger than Fe t, and as expected Mn normally forms somewhat less stable complexes than Fe . In acid solution almost any operation other than treatment with very strong oxidizing agents will yield Mn(II). Manganese (II) salts are, in general, stable and usually have a pale pink color which has given the name to the minerals rhodochrosite, MnCO2, and rhodonite, MnSiO₃. The hydroxide, Mn(OH)₂, is oxidised in air to the Mn(III) hydroxide and ultimately to hydrated Mn(IV) oxide; Mn(OH), however, is much more stable than Fe(OH), and is found in nature as the mineral pyrochroite. Manganous salts show a very slight tendency to hydrolyze; however in air, the hydrolysis of acid free manganous salts continues because the Mn(OH), produced is oxidized to extremely insoluble MnOOH and MnO, .xH,O. The oxide, MnO, is produced by the ignition of higher oxides in hydrogen and is stable but easily oxidized in air to Mn₃O_{j.}. Some Mn(II) salts of interest are listed in Table III.4. Of special interest to the radiochemist are: MnNH, PO, . H, O which is precipitated from a NH, OH plus NH, Cl solution of Mn++ by (NH,)2HPO,, MnS which is precipitated from an alkaline solution of Mn ++ , even in the presence of tartrate ion, by (NH₁)₂S. The solubility products of a number of slightly soluble manganous compounds are given in Table III.4. The anhydrous sulfate, MnSO,, is produced by igniting almost any manganese compound with H2SO,; it is a suitable weighing form for manganese. The thermodynamic properties of some manganese compounds are given in Table III.5 (37). Divalent manganese has a weak tendency to form complexes. Cyanide complexes of the type $Mn(CN)_6^{l_1-(l_12)}$ are well known but are far less stable than ferrocyanide and are very easily oxidized, even in air, to $Mn(CN)_6^{3-}$. Very weak TABLE III.L | | | SOLUBLE SAI | æ | | | |--|----------------|--|----------------|---------------------------------------|-----------------------------------| | Compound | Mol.
weight | How Made | Color
§ | Solubility
g/100g H ₂ 0 | Hydrates
mols H ₂ 0 | | | | Manganese II Comp | ounds | | | | Mn(CH ₃ COO) ₂ | 173.02 | $Mn(NO_3)_2 + (CH_3CO)_2O$ | pink(4) | 40(20°C) | 4 | | MnBr ₂ | 214.76 | <i>7</i> | rose-red(4) | 7种(18°C) | 6,4,2 | | MnCl ₂ | 125.84 | Mn oxide + HCl | rose(4) | 74(20°C) | 6,4,2 | | Mn(Clo _h) ₂ | 253.84 | Mn(OH) ₂ + HClO _{li} | | 136(25°C) | 6,4 | | MnF ₂ | 92.93 | Mno + HF | pink(0) | 1.06(25°) | 4 | | MnI ₂ | 308.77 | Mno + HI | rose-red(4) | sol. | 9,6,4,2,1 | | Mn(NO ₃) ₂ | 178.94 | Mn oxide + HNO ₃ | pink(6) | 13中(18°C) | 6,4,2,1 | | MnSO ₎ | | Mn comp. + H ₂ SO ₁ | rose(5) | 68(25°C) |
7,5,4,2,1 | | K ^M m (CN)6 | | MnCo ₃ + KCN | blue-violet | sol. | 3 | | | | Manganese III Com | pounds | | | | Mn(CH ₃ COO) ₃ | 232.07 | $Mn(CH_3COO)_2 + MnO_1$ | brown(2) | sol. acid | 2 | | K ₂ MnCi ₅ | 161.30 | Mn203 + HC1 + KC1 | red-violet | sol. decomp. | | | MnF ₃ | | $MnI_2 + F_2$ | red(2) | sol. acid | 2 | | K ⁴ m _m (CN) ⁶ | | K, Mn(CN) + air | dark red | sol. acid | | | K ₃ Mn(C ₂ O ₄) ₃ | | $H_2^{C_2}O_{\downarrow_1} + M_1O_{\downarrow_1} + CO_3$ | r ed(3) | v. sol. | 3 | | CaMn(SO _{li}) ₂ | 379.98 | $C_{B_2}SO_{ _4} + M_n(CH_3COO)_3$ | ceral red(12 |) sol. acid | 12 | | | | Manganese IV Comp | ounds | | | | K ₂ MnCl ₆ | 86. 5µلا | KMnO _h + con. HCl | dark red | sol. decomp. | | | K_MnF ₆ | 247.12 | | gold-yellow | sol. acid | | | | | Manganese VI Comp | ound | | | | K2M11014 | 197.12 | Mno ₂ + KOH + KNO ₃ | dark green | sol. KOH | | | | | Manganese VII Com | pounds | | | | NH _{li} MnO _{li} | 136.97 | | purple | 7.9(15°C) | | | Ce (MnO _{J1}) ₂ | 277.94 | | purple(9) | 250(25°C) | 9 | | HMnO), | 119.94 | evap. frozen sol'n. | dark purple | sol. | 2 | | KMnO) | 158.03 | $K_2MnO_1 + Cl_2 + H^+$ | dark purple | 6.3կ(20°C) | | | AgMnO _J | 226.81 | е 4 с | dark violet | 0.92(20°C) | | | NaMnO ^L | 141.93 | | purple(3) | v. sol. | 3 | $[\]$ Color of hydrate with () moles of $\rm H_2O$ | | | INSOLUBLE SALTS | | | |---|----------------|---|-----------------------|------------------------------| | Compound | Mol.
weight | How Made | Color | Solubility product | | | | Manganese II Compounds | | | | Mnco ₃ | 114.94 | neutral Mn + CO = | pink | 8.8x10 ⁻¹¹ (25°C) | | Mn ₂ Fé(CN) ₆ •7H ₂ O | Щ 7. 93 | Mn^{++} + Fe(CN) $\frac{4}{6}$ | green-white | | | Mn(OH) ₂ | 88.95 | Mn ⁺⁺ + OH ⁻ | white,
turns brown | 1.6x10 ⁻¹³ (22°C) | | Mn(10 ₃) ₂ | 404.77 | $Mn^{++} + IO_3^-$ | | 4.8x10 ⁻⁷ (25°C) | | MnC201 • 2H20 | 178.98 | $Mn^{++} + C_2O_h^{-}$ | pink | ~ 10 ⁻¹³ | | MnO | 70.93 | Mn ₃ 0 ₁ + H ₂ heated | green | | | Mn ₃ (PO _{l1}) ₂ •7H ₂ 0 | 480.86 | neutral Mn + HPO | pink | ~ 10 ⁻²² | | Manel, Po _l • H ₂ o | 185.97 | Mn ⁺⁺ + NH _l OH + HPO | pink | | | Mn ₂ P ₂ O ₇ | 283.82 | ignite MnNH _h PO _h •H ₂ O | pink | | | MnSiO3 | 130.99 | Mn0 + 810 ₂ fused | red | | | Mn ₂ 810 _{li} | | 2Mn0 + SiO ₂ fused | pink | | | MnS | 87.00 | $Mn^{++} + (NH_{\downarrow\downarrow})_2S$ | flesh | 2x10 ⁻¹³ (25°C) | | | | Manganese III Compounds | 1 | | | MnOoH | 87.94 | $Mn(OH)_2 + O_2$ | brown | ~ 10 ⁻⁴² | | Mn ₃ 0 _h | 228.79 | ignite oxides at 1000°C | red | | | Mn ₂ 0 ₃ | 157.86 | ignite oxides at 700°C | black | | | MnPO ₁₄ •H ₂ O | 167.93 | $\text{Mn}(\text{CH}_3\text{COO})_3 + \text{H}_3\text{PO}_{14}$ | gray-green | | | | | Manganese IV Compounds | | | | MnO ₂ •xH ₂ O | | $\text{Mn}^{++} + \text{Br0}_3^- \text{ or } \text{Cl0}_3^-$ | brown-black | very insoluble | | Mn0 ₂ | 86.93 | decomp. Mn(NO ₃) ₂ 250°C | black | | | | | Manganese VI Compound | | -30 | | BaMnOl | 256,29 | basic Ba + MnO | gray-green | 1.5*10-10 | | | | Manganese VII Compound | | | | CaMnO _h | 251.84 | Ce ⁺ + MmO _h | purple | 1.5x10 ⁻⁵ | | | VOLATILE COMPOUNDS | | | | | |------------------------------------|--------------------|---|-----------------|---------------------|---------------------| | Compound | Mol.
weight | How made | Color | Melting
point °C | Belling
point °C | | Mn ₂ 0 ₇ | 221.86 | MinO _{j,} + con. H ₂ SO _{j,} | red | -33° | 70° explodes | | Mn(C5H7O2)3 | 352.25 | acetylacetone +
Mn(CH ₃ COO) | green-
black | 172• | volatile | | Mn ₂ (CO) ₁₀ | 389.96 | , , | gold | 154° | | | C5H_Mn(CO)3 | 204.05 | | yellow | 77 ° | voletile | | (C5H5)2Hn | 185.11 | | amber | 172* | 245* | TABLE III.5 THERMODYNAMIC DATA FOR MARGANESE COMPOUNDS (37) 298°K | | | 30 V | | |--|----------------------------|-------------------|----------------| | Compound | AH
kcal/mol. | AG
kcal/mol. | AS cal/mol.,°C | | Mn(c,a) | 0 | 0 | 7.64 | | Mn(g) | 67.2 | 57.1 | 41.49 | | Mn ⁺⁺ (H ₂ 0) | - 53 . 2 | -55. 1 | -1 7 | | MnO(c) | -92.0 | -86.7 | 14.3 | | Mn ₃ 0 ₄ (c) | -331.3 | -306.2 | 36.8 | | Mn ₂ O ₃ (c) | -228.7 | -210.1 | 26.4 | | MnO ₂ (c) | -124-4 | -111.3 | 12.68 | | Mn(OH) ₂ (c) | -1 67 | -1 148 | 23 | | MnF ₂ (c) | - 190 | -1 79 | 22.25 | | MnCl ₂ (c) | -115.6 | -105.9 | 28.26 | | MnBr ₂ (o) | -92.6 | -8 9 | 33 | | MnI ₂ (c) | -64.2 | -6 5 | 37 | | MnS(c) | - 49 . 5 | -5 0.5 | 18.7 | | MnSO _h (c) | -2 54 . 9 | -229.1 | 26.8 | | MnCO3(c) | -214 | - 196 | 20.5 | | KMnO _{li} (c) | -200.6 | -176.8 | 41.0 | | Mn ₂ (CO) ₁₀ (e) | -400.9 | • | | chloride complexes are known, MnCl₃, MnCl_k, and MnCl₆, the latter being stable enough to be weakly absorbed on anion resins from very strong HCl. Mn(II) forms a number of chelate complexes, see Table III.6, for example, the Mn(II) chelate with ethylenediaminetetraacetic acid which is of importance in analytical chemistry. Divalent manganese forms complexes with acetylacetone and oxalic acid. Manganese (II) forms double sulfates, nitrates, and halides with a number of metals; these compounds are very weak complexes if they are true complexes at all. Mn(II) can form amine complexes, e.g. Mn(NH₃)⁺⁺₆, but the complexes are not stable in aqueous solution. TABLE III.6 STABILITY CONSTANTS OF MANGANESE COMPLETES (34, 37) | Reaction | Log ₁₀ Equilibrium constant | |--|--| | + H ₂ O(1) → MnOH ⁺ + H ⁺ | -10-59 | | + F ⁻ → MnF ⁺ | 0.79 | | + Cl ⁻ → MnCl ⁺ | 0.59 | | + SO ₁₄ → MnSO ₁₄ | 2.26 | | + $c_2 o_{l_1}^{\bullet} \rightarrow \text{Mnc}_2 o_{l_4}^{\bullet}$ | 3.89 | | + malonate - Mn(OOCCH ₂ COO) | 3.29 | | + 2 acetylacetone - Mn(CH_COCHCOCH_2)2 | 9.96 | | + EDTA ¹¹ → MnEDTA | 13.4 | | + H ₂ O(1) → MmOH ⁺⁺ + H ⁺ | -0.056 | | + F ⁻ → MnF ⁺⁺ | 2.48 | | + Cl ⁻ → MnCl ⁺⁺ | 0.96 | | + $c_2 o_{l_1}^{\bullet} \rightarrow Mnc_2 o_{l_1}^{\bullet}$ | 9.98 | | + 2C ₂ O ₁ - Mn(C ₂ O ₁) ₂ | 16.6 | | + $3C_2O_{1}^{-2} \rightarrow Mn(C_2O_{1}^{-1})_{3}^{-2}$ | 19.42 | #### Trivalent Manganese Simple, uncomplexed Mn³⁺ in solution disproportionates into Mn⁺⁺ and MnO₂; however, Mn(III) forms a number of complexes and insoluble compounds that are stable. Some compounds of Mn(III) are listed in Table III.4. The oxide, Mn₂O₃, and the "ous-ic" oxide, Mn₃O₄, are stable, the latter compound being the usual, but somewhat uncertain, weighing form for manganese. Mn(III) forms a moderately stable manganicyanide, Mn(CN)₆^{3- (l₁2)}, which is much more difficult to reduce than $Fe(CN)_6^{3-}$ and also shows a tendency to hydrolyze in water. A phosphate complex, Mn(H₂P₂O₇)₃³⁻, is important in analytical chemistry. Mn(III) forms fluore, chlore, and sulfato (alum) complexes. It forms a number of organic complexes, see Table III.6. Mn(III) complexes are normally red to violet, and even the complexes tend to hydrolyse and disproportionate and are usually strong oxidizing agents. The ion, Mn³⁺, is considered to have the greatest tendency to hydrolyse of any trivalent cation⁽³⁷⁾. #### Tetravalent Manganese The only readily obtainable compound of Mn(IV) is the extremely insoluble dioxide which is insoluble in almost any aqueous medium which does not reduce it. The hydrated dioxide is the form in which manganese is precipitated in many radiochemical separations by the addition of a strong oxidizing agent such as KBrO₃ or KClO₃ to a nitric acid solution of Mn⁺⁺. The dioxide is also precipitated as a scavenger during the processing of irradiated uranium fuel by the addition of first Mn⁺⁺, then MnO₁. Anhydrous MnO₂, formed by the thermal decomposition of Mn(NO₃)₂ is stable to above 500°C; hydrated MnO₂, however, may start to decompose at a temperature as low as 200 - 300°C. MnO₂ dissolves in strong HCl to give a dark colored Mn(IV) chloro complex which gradually decomposes to Mn⁺⁺ and Cl₂. Mn(IV) forms some fluoro and chloro complexes such as K_2MnF_6 and K_2MnCl_6 , and also some iodate complexes of the anion Mn(IO₃)₆. Rydrated MnO₂ reacts with strong alkalies to form insoluble manganites such as $K_2Mn_2O_5$. #### Pentavalent Manganese Manganese forms a few compounds in which it exhibits a valence of five. The recently synthesized $MnOCl_3^{(43)}$ and $MMnO_3$ are examples. #### Hexavalent Manganese Manganates, e.g. $K_2MnO_{\downarrow\downarrow}$, can be prepared by fusing MnO_2 with KOH and KNO_3 . They are stable in strongly alkaline solutions, but disproportionate to MnO_2 and $MnO_{\downarrow\downarrow}$ in weakly alkaline, neutral, or acidic solutions. The $MnO_{\downarrow\downarrow}$ ion is green. A manganyl chloride, MnO_2Cl_2 , has been recently prepared (143). Heptavalent Manganese Seven is the group valence of manganese. Mn(VII) forms the strongly oxidizing but stable MnO₁ ion which is of great importance in radiochemistry and analytical chemistry. KMnO₁ is usually prepared by fusing MnO₂ with KOH in air or with KOH and KNO₃, then treating the resulting manganate with H₂SO₁ plus at times oxidation with Cl₂. Permanganates are deep purple and strong oxidizing agents. The acid, HMnO₁, is a strong acid like HClO₁ and has recently been prepared as a solid crystalline compound by the vacuum evaporation of a frozen solution (h1). The oxide, Mn₂O₇, has been isolated and can be distilled, usually with considerable decomposition. The distillation of Mn₂O₇ is the basis of a radiochemical separation for manganese. Permanganyl chloride, MnO₃Cl, has been synthesized (43). Permanganates can be produced from Mn⁺⁺ in acid solution by oxidation with periodate, persulfate plus Ag⁺ catalyst, Ag⁺⁺, PbO₂, and sodium bismuthate.
Permanganate can be extracted with alkaline pyridine and alkaline (C₆H₅)₄AsCl in CHCl₃. Data on some common permanganates are included in Table III.4. Permanganates are isomorphous with perchlorates, perrhenates, and pertechnetates. Permanganate solutions are relatively stable, especially if free of MnO₂, and are used extensively as standard oxidizing solutions in analytical chemistry. When heated, $\text{KMnO}_{||}$ is first decomposed at about 200°C to $\text{K}_2\text{MnO}_{||}$ and MnO_2 , then at higher temperatures to Mn_2O_3 and $\text{Mn}_3\text{O}_{||}$. # 5. Analytical Chemistry of Manganese (34) Manganese is a member of the third group in the standard qualitative analysis scheme and is characterized by a sulfide, MnS, insoluble in basic solutions, and a hydroxide, Mn(OH)₂, which, while insoluble in NH₁OH alone, is soluble in NH₁OH plus excess NH₁ salts and which is slowly oxidized in air to an insoluble hydrated oxide of Mn(III) or Mn(IV). The final test for manganese is usually its oxidation to purple permanganate. Emission spectroscopy is an excellent method for detecting and making semiquantitative determinations of manganese (45); X-ray fluorescence can also be used. Permanganate ion has a strong infrared absorption band in the eleven micron region and infrared has been used for the identification of the ion. Many extremely sensitive spot tests are known for detecting microgram or smaller quantities of manganese (46). The most common test is based upon the oxidation to MnO₁ by various oxidizing agents. An extremely sensitive, although not very specific test, is based upon the oxidation of benzidine to a blue color by the MnO₂ produced by air oxidation of alkaline Mn(OH)₂. Another sensitive test (0.001 µg Mn in one drop) is based upon the oxidation of "tetrabase" (tetramethyl p-diaminodiphenylmethane) to a blue oxidation product by periodate with manganese serving as a catalyst. A third sensitive (0.05 mg/liter) and fairly specific test has been developed in which manganese produces an intense red-violet color with an alkaline solution of formaldoxime. Manganese can be determined quantitatively by a number of methods. The most convenient method is a photometric method based upon the oxidation of manganese to MnO₁ with KIO₁ or some other oxidizing agent. If a narrow band spectrophotometer is used to measure the absorbance, a precision of 0.5% standard deviation over a wide range of manganese concentration can be obtained and as little as 2 µg Mn in 50 ml. can be detected (47). The method is virtually free of interferences. Because the method is commonly used to determine manganese yields in radiochemical separations, it is included with the radiochemical separation procedures in section VI. A number of other photometric methods have been developed based upon either the color of Mn(III) complexes or en the colors produced in organic reagents due to exidation by manganese compounds. Activation analysis is also widely used to determine manganese, and several separation schemes are included in section VI. Several titrimetric methods, based upon exidation-reduction, are widely used for manganese. A widely used method is based upon the titration of Mn(II) with standard permanganate in a neutral pyrophosphate solution (48). The reaction is: $\lim_{t\to\infty} + \operatorname{MnO}_{l_t} + \operatorname{8H}^* + 15(\operatorname{H}_2\operatorname{P}_2\operatorname{O}_7)^2 - \to 5(\operatorname{Mn}(\operatorname{H}_2\operatorname{P}_2\operatorname{O}_7)_3)^{3-} + \operatorname{LH}_2\operatorname{O}$ Since the Mn(III) complex is intensely colored, the endpoint is determined potentiometrically. The method is virtually free of interference. Manganese (II) can also be titrated with MnO_{l_t} in a nearly neutral solution (Volhard method) according to the reaction: $$3Mn^{++} + 2MnO_{1}^{-} + 40H^{-} \rightarrow 5MnO_{2} + 2H_{2}O$$ The andpoint is determined by observing the appearence of purple MnO_{ll}^- . The reaction is not quite stoichicmetric and the end point is difficult to observe visually because of the precipitate of MnO_2 . The classical titrimetric method is based upon the exidation of Mn^{++} to MnO_{ll}^- with sodium bismuthate, then removal of the excess bismuthate by filtration and reduction of the permanganate with standard ferrous ammonium sulfate (llg). The reactions are: $$2Mn^{++} + 5NaBiO_3 + 1 Lih^{+} \rightarrow 2MnO_{L_1}^{-} + 5Bi^{3+} + 7H_2O + 5Na^{+}$$ $MnO_{L_1}^{-} + 5Fe^{++} + 8H^{+} \rightarrow Mn^{++} + 5Fe^{3+} + LiH_2O$ Most commonly an excess of standard Fe⁺⁺ is added and the excess titrated with standard permanganate, ferrous o-phenanthroline or the appearance of the purple of $\text{MnO}_{\overline{1}_{1}}$ being the indicator. A large number of materials including cerium, cobalt, chromium, nitrous acid, fluoride, and chloride interfere. As an alternate procedure, the permanganate can be treated with standard arsenite. Another titrimetric method is based upon the oxidation of the Mn^{++} in boiling $\text{H}_{2}\text{SO}_{1_{1}} - \text{H}_{3}\text{PO}_{1_{2}}$ solution with $(\text{NH}_{1_{1}})_{2}\text{S}_{2}\text{O}_{8}$ and Ag^{+} catalyst, then titration of the $\text{MnO}_{1_{1}}^{--}$ with standard arsenite. The reactions are: $$2Mn^{++}$$ + $58_20_8^{-}$ + $8H_20$ - $2Mn0_{l_1}^{-}$ + $1080_{l_1}^{-}$ + $16H^+$ $2Mn0_{l_1}^{-}$ + $5A_80_2^{-}$ + $6H^+$ - $2Mn^{++}$ + $5A_80_3^{-}$ + $3H_20$ The end point can be determined by the disappearance of the purple MnO₁₄ color or potentiametrically. Fewer elements interfere than with the Fe⁺⁺ titration. Manganese can be determined by titration with ethylenediaminetetreacetic acid using Eriochrome Black T as the indicator. Complexing with cyanide will prevent interference by Hg, Cd, Co, Zn, Cu, Ni, and Fe. Manganese is determined quantitatively by emission spectroscopy, flame photometry, atomic absorption, and K-ray fluorescence⁽⁵¹⁾. It can be determined polarographically. A number of gravimetric methods have been developed but are seldom used because other methods are much faster and less subject to interference. The gravimetric methods make use of the precipitation of manganese as MnNH₁FO₁·H₂O, MnS, and MnO₂ and ignition to Mn₂P₂O₇, MnSO₁, or Mn₃O₁; all of these precipitation methods have been used in radiochemical separations. 6. <u>Dissolution of Manganese Samples</u> (31) #### Inorganic Materials The dissolution of manganese minerals and ores can often be accomplished by acid attack followed by $KHSO_{11}$ or Na_2CO_3 fusion of the insoluble residue. The dissolution of MnO_2 is greatly facilitated by the addition of a reducing agent such as H_2O_2 or SO_2 . The dissolution method is often dictated by what other elements are present in the sample and what elements in addition to manganese are being determined. Manganese metal is very readily soluble in dilute acids. Most steels and cast irons can be dissolved in HNO_3 , HCl , $\mathrm{H_2SO}_4$, or aqua regia. Tungsten steels may require $\mathrm{H_3PO}_4$. Some high temperature alloys containing major amounts of Ni, Co, Cr, W, and Nb are very difficult to dissolve and may require fusion with $\mathrm{Na_2O_2}$ or anodic electrolytic attack. An interesting dissolution technique for analyzing inclusions in steel is the solution of the metal in cold FeI₂ solution which leaves the oxide inclusions, FeO, MnO, SiO₂, Al₂O₃, etc. unattacked $^{(50)}$. #### Organic Materials Biological samples are usually either wet or dry ashed before analyzing for manganese. Ignition of dried plant material, grain, feeds, fruit, etc., at about 525°C in a porcelain or platinum crucible and digestion of fertilizers with H₂SO₁ and HNO₃ is recommended by the Association of Official Agricultural Chemists (52). Wet oxidation is becoming more popular for destroying organic matter. Biological materials, grasses, feces, body tissues, etc., are boiled with HNO₃ in a Kjeldahl flask then finally fumed with HNO₃ plus HClO₁; dye intermediates and rubber chemicals are treated with H₂SO₁, HNO₃, and H₂O₂. Petroleum and petroleum distillates are wet ashed preparatory to analysis for manganese and other trace metals; HNO₃ + H₂SO₁ digestion is used for analyzing paint driers for manganese. Manganese organometallic compounds, e.g. gasoline additives, are decomposed by ultraviolet radiation, bromine oxidation, and sometimes by water alone. # 7. Separation of Manganese (34) #### Precipitation Methods The most generally used and quite specific method for separating manganese is its precipitation as hydrated MnO_2 from a boiling HNO_3 solution of Mn^{++} by adding bromate, chlorate, or persulfate oxidizing agent. The MnO_2 so formed carries Si, W, Ta, Nb, and Pa nearly quantitatively and often is also contaminated with Zr, Fe, Sb, and other elements which hydrolyse easily. The MnO_2 precipitation is usually not quite quantitative. Precipitation of MnO_2 may be made from nearly neutral solutions by exidation with Br_2 . Manganese, even at trace level, can be electrodeposited on the anode as $\mathrm{MnO}_2^{(53)}$. Iron (III), aluminum, sirconium, and other elements with very insoluble hydroxides can be precipitated with NH_{II}OH in the presence of excess ammonium salts, leaving Mn(II) in solution. Some manganese is usually precipitated since the Mn(II) is air oxidized to very insoluble Mn(OH)₃; however, the air oxidation can be prevented by the addition of hydroxylamine hydrochloride to the solution. After filtering or centrifuging out the insoluble hydroxides, manganese can be precipitated from the same solution by the addition of an oxidizing agent, e.g. H_2O_2 . The precipitation of manganese as MnS from a slightly basic solution of Mn⁺⁺ + NH₄ with H₂S or (NH₄)₂S will separate manganese from alkaline earths. The acid insoluble
sulfides, including ZnS, can be first precipitated from a weak acetic acid solution. The precipitation of MnO₂ with NaOH plus H₂O₂ will separate manganese from Al, Cr, Mo, V, and other amphoteric elements which form alkali soluble salts. Many elements, Fe, Ni, Cu, Zn, Cr, etc., can be separated from Mn by quantitative deposition in a mercury cathode; under properly controlled conditions, Mn can also be quantitatively deposited. Other precipitation separations are sometimes used: Fe(III), Ti, Zr, and V can be precipitated with cupferron leaving Mn in solution, MnNH₁PO₁·H₂O can be precipitated from citrate solutions leaving Co in solution, CoS and NiS can be precipitated in the presence of pyridine leaving Mn in solution, Fe(III) can be precipitated as a basic formate using urea with Mn remaining in solution. Complexing with EDTA and other chelates prevents the precipitation of Mn during the hydrolytic precipitation of Nb and Ta. Fe(III) can be precipitated with pyridine leaving Mn in solution. Manganese (VII) can be separated by precipitation as tetraphenylarsonium parmanganate. Perchlorate, perrhenate, etc., can be precipitated before the manganese is oxidized to MnO... #### Volatilization Methods Manganese, as Mn_2O_7 , can be slowly distilled from 10 M $\text{H}_2\text{SO}_{\downarrow_1}$ containing $\text{HIO}_{\downarrow_1}^{(55)}$. #### Solvent Extraction Solvent extraction has been extensively studied as a method for separating manganese. Manganese does not form very many extractable complexes, and often other elements are extracted away from the manganese, e.g. Fe(III) from HCl with ether. Since manganese exists in several valences, it is often possible to adjust the valence so manganese will or will not extract. Several solvent extraction separations for manganese are given below: a. Pyridine (56) Add pyridine to a solution containing MnO_{$\frac{1}{1}$}, shake, add $\frac{1}{1}$ N NaOH, shake a few seconds and centrifuge. MnO_{$\frac{1}{1}$} extracts. Speed is essential since pyridine slowly reduces MnO_{$\frac{1}{1}$} to nonextractable MnO_{$\frac{1}{1}$}. ReO_{$\frac{1}{1}$} and TeO_{$\frac{1}{1}$} also extract. b. 8-Quinolinol (8-hydroxyquinoline)⁽⁵⁶⁾ Take 50 ml of solution with up to 0.2 mg Mn and 10 ml 10% NaK tartrate, adjust to pH 7.5 - 12.5. Shake 1 min with 10 ml 1% 8-quinclinol in CHCl₃. Mn(II) complex extracts; Fe and Cu interfere. # c. Tetraphenylarsonium Chloride (56,57) Make the solution alkaline with NaOH. Oxidize Mn to MnO $_{\downarrow i}^{-}$ with K₂S₂O₈. Add 1% (C₆H₅)_{\(\beta\)}AsCl solution to make solution about 5 x 10⁻⁵M. Extract 5 min. with an equal volume of CHCl₃; Mn extracts quantitatively as (C₆H₅)_{\(\beta\)}AsMnO $_{\(\beta\)}$. ReO $_{\downarrow i}^{-}$, TcO $_{\downarrow i}^{-}$, ClO $_{\downarrow i}^{-}$ also extract, but can be removed by extraction before the manganese is oxidized. # d. Diethyldithiocarbanate (58) Use 175 ml of solution with some citric acid, adjust the pH to about 5.3, add 0.4 g Na diethyldithiocarbamate (DIECA), adjust pH again to 5.4, and extract with 25 ml CHCl₃ readjusting the pH by adding HCl. ### e. Thenoyltrifluoroacetone (59) Manganese(II) TTA complex can be extracted from fairly high pH solutions. Buffer the solution with NH_LC₂H₃O₂ plus NaOH to give a pH of 8.0 - 8.5. Add a little hydroxylamine hydrochloride to prevent air oxidation of Mn(II). Add a little TTA (0.1 M in alcohol) and extract with ethyl acetate for 2 to 3 minutes. Many other solvent extraction systems have been used for extracting manganese and separating unwanted elements from manganese. The separation of Fe and Mn by thiocyanate extraction with tributylphosphate has been studied $^{(60)}$; 1-phenyl-3-methyl-4-hexyl-pyrazolone-5 has been used to complex Mn (depending upon pH) so that it will extract into methylisobutyl ketone $^{(61)}$. Octyl- α -analinobenzylphosphonate in ligroin has been used to extract Mn from H_2SO_4 solution ⁽⁶²⁾. The long chain amine, alamine 336, has been used to extract manganese from solutions highly salted with LiCl, etc. ⁽⁶³⁾. Cupferron has been used to extract manganese ⁽⁶⁴⁾. Dithizone has been used to quantitatively extract trace Mn from seawater ⁽⁶⁵⁾. Manganese has been extracted from a pH 2.7 solution by di-(2-ethylhexyl) phosphoric acid in hexane ⁽⁶⁶⁾. Divalent manganese in strong HCl is weakly absorbed on strong base anion exchange resin, and manganese can thus be separated from those ions that are not absorbed at all $(Cr^{3+}, Al^{3+}, Tl^{+}, Ni^{++}, and trivalent rare earths)$ and those ions that are strongly absorbed $(Fe^{3+}, UO_2^{++}, WO_{ll}^{-}, Co^{++}, Tl^{3+}, and noble metals)$. Anion exchange separations have been worked out in other media, exalic acid (68), acetone plus HCl in water (69), ethanol plus HCl in water (70). Because Mn⁺⁺ is normally so weakly absorbed, the separations are not very useful for concentrating manganese. A weakly basic anion resin has been used to concentrate Mn⁺⁺ in natural waters prior to analysis (71). Divalent manganese is quite strongly adsorbed on cation exchange resins. Cation resins (sulfonic acid type) have been used to concentrate manganese from dilute NH₁₁Cl plus (NH₁₁)₂HPO₁₁ solutions (72). In general, cation resins have not been widely used to separate and concentrate manganese. A chelating resin, Chelex 100, has been used to concentrate manganese and many other trace elements from seawater (73). #### Other Chromatographic Separations Ion Exchange A number of other chromatographic separation methods have been used for manganese. Paper chromatography (74) has been used to separate manganese and other elements for both radiochemical and analytical purposes. The manganese is detected by the formation of insoluble $\text{Mn}_3(\text{PO}_4)_2$ (containing ^{32}P) in the paper $^{(75)}$. Metal TTA complexes have been used with solvents containing CH₃OH, $^{6}\text{H}_6$, and glacial CH₃COOH $^{(76)}$ to separate Mn from Fe, Co, Ni, and Cu; 80% methyl-n-propyl ketone, 10% acetone, and 10% HCl, also, acetone plus 5% H₂O and 8% HCl have been used as solvents $^{(74)}$. Fartition chromatography has been rather more extensively studied. A column made up of CCl_{lt} -dithizone solution supported on cellulose acetate has been used to separate manganese from natural waters (77). The manganese is eluted with 1 M HCl. Kel F supported tri-n-octylphosphine oxide (78) and teflon supported tri-n-octylamine (79) have also been used. #### 8. Sailard Chalmers Reactions with Manganese Because of the use of permanganate solutions and the Szilard Chalmers concentration of the 56 Mn on MnO_2 for the standardization of weak neutron sources, many studies have been made of the partition of manganese activity between the MnO_2 decomposition product and the unaltered $\mathrm{MnO}_4^{-(80)}$. The activity is almost all collected on the MnO_2 if the pH of the solution is less than about 11. Even when solid KMnO_4 is irradiated, only about 35% of the activity is retained with the MnO_4 if the salt is dissolved in a solution with a pH of less than 11. Szilard Chalmers reactions have been recently studied in dilute solutions of $\mathrm{Mn}_2(\mathrm{CO})_{10}$ and $\mathrm{C}_5\mathrm{H}_5\mathrm{Mn}(\mathrm{CO})_3^{(81)}$, and on crystalline $\mathrm{C}_5\mathrm{H}_5\mathrm{Mn}(\mathrm{CO})_3^{(82)}$. Radioisotope exchange has been used to study the structure of $\text{Mn}(\text{CN})_5 \text{NO}^{3-}$ (83). #### IV HAZARDS AND PRECAUTIONS Manganese is relatively nontoxic in most of its compounds, and very few cases of manganese poisoning are known (84). However, workers exposed to large concentrations of manganese containing dust have been known to be poisoned. Manganism in its earliest stages results in muscular incoordination, general lassitude and sleepiness, and certain emotional disturbances such as uncontrollable laughter or crying. If the exposure to the manganese dust is continued, the poisoning will cause permanent crippling but apparently does not shorten the life span. An average concentration of 6 mg. of manganese per cubic meter of air is considered safe for an eight hour work day. Relatively large doses of manganese compounds taken orally are required to cause poisoning. Manganese is an important trace constituent of food and the normal daily intake is about 10 mg. Activation analysis has been used to compare the manganese contents of different body fluids in normal people and people suffering from manganese poisoning (85). Since manganism results from exposures to large quantities of dust, the handling of normal laboratory amounts of manganese is essentially without chemical hazard. Certain manganese compounds, e.g. Mn₂0₇ and NH₁MnO₁, are explosive. A major hazard in the radiochemical studies of manganese is the radiation due to ⁵⁶Mn. Since manganese has a relatively high cross section and ⁵⁶Mn has a fairly short half life and many abundant gamma rays, quite large activities which give off large gamma doses are easily produced. Any sample containing manganese and irradiated in a moderate neutron flux should be very carefully surveyed before any work is started. The gamma rays from ⁵⁶Mn are difficult to shield. A sample of about 50 mg. Mn irradiated for 2 1/2 hours in a flux of 10^{13} n/cm²sec. will give a gamma dose, unshielded, of about 1 R/hr. at one foot (30 cm.). As ingestion hazards, ⁵²Mn, ⁵¹Mn, and ⁵⁶Mn are roughly equal. The recommended maximum permissible concentration of both soluble and insoluble forms in air and water are given in Table IV.1⁽⁸⁶⁾. Some recent studies of the biological half life of radiomanganese in man show two half lives, one of about four days (30% of the Mn) and one of about 39 days (70% of the Mn)⁽⁸⁷⁾. Any work with radioactive substances should be carefully planned and proper safety precautions taken. Samples should be adequately monitored and care taken to prevent
the spread of contamination. A good reference on safety procedures is included in the Oak Ridge Master Analytical Manual (88). TABLE IV.1 MAXIMUM PERMISSIBLE CONCENTRATIONS OF MANGANESE ISOTOPES (86) | Isotope | | Body Burden
µCi | hOhr. week
in H ₂ O in air
µCi/cm ³ µCi/cm ³ | | 168hr. week
in H ₂ O in air
µCi/cm ³ µCi/cm ³ | | |----------------------------|------|--------------------|---|--|--|--| | 52 _{Mn}
5.6 d. | sol. | 5 | 10 ⁻³
9*10 ⁻¹ | 2x10 ⁻⁷ | 3×10-1 | 7x10 ⁻⁸
5x10 ⁻⁸ | | ⁵⁴ kn
303 d. | sol. | 20 | lx10 ⁻³
3x10 ⁻³ | կж10 ⁻⁷
կж10 ⁻⁸ | 10 ⁻³ | 10 ⁻⁷
10 ⁻⁸ | | 56 _{Mn}
2.6hr. | sol. | 2 | 3×10 ⁻³ | 8x10 ⁻⁷
5x10 ⁻⁷ | 10 ⁻³ | 3x10 ⁻⁷
2x10 ⁻⁷ | # V COUNTING TECHNIQUES All of the radioactive isotopes of manganese except 1.9 x 10⁶ year ⁵³Mn decay by the emission of gamma rays of high abundance, so gamma counting, either with NaI(Tl) crystals or Ge(Li) dectectors is the most commonly used method of determination. The isotopes can also be counted using Geiger Müller or flow proportional counters. An excellent discussion of counting techniques is given in the monograph by O'Kelley⁽⁸⁹⁾ and the book by Johnson, Eichler, and O'Kelley⁽⁹⁰⁾. R. L. Heath (91) gives scintillation gamma ray spectra of most of the radioactive nuclides including 5.6 day 52Mn, 303 day 54Mn, and 2.576 hour 56Mn. His scintillation spectra of 52Mn and 54Mn are included in this monograph as Figures V.1 and V.2. A scintillation spectrum of 56Mn, taken at a somewhat greater source to detector distance in order to minimize sum peaks, is given as Figure V.3. Heath also describes methods of absolute counting using scintillation counters and gives counting efficiencies, peak to total ratios, and absorption corrections for gamma rays of different energies and for different counter geometries. The total gamma emission rate (photons per unit time) is determined by dividing the integrated area of the photopeak (counts) by the counting time, the counting efficiency at the known geometry, and the peak to total ratio. Corrections also need to be made for the fraction of the gamma ray transmitted through all absorbing material such as added beta absorber, crystal housing, and if the sample is thick, the sample itself. By using Heath's efficiency curves, absolute gamma emission rates can be determined to better than 5% standard deviation. Since 7.6 cm x 7.6 cm (3" x 3") cylindrical crystals and 10 cm source to detector distances are rather standard, Heath's values of the overall counting efficiency and the peak to total ratios for some of the manganese gamma rays are given in Table V.1. Heath gives the values for other size crystals and source to detector distances (91). TABLE V.1 COUNTING EFFICIENCIES FOR MANGANESE GAMMA RAYS USING A 7.6 cm x 7.6 cm CYLINDRICAL NaI(T1) CRYSTAL AND A 10 cm SOURCE TO CRYSTAL DISTANCE (91) | Isotope | Clemma Ray
Energy MeV | Peak to Total
Ratio | Gamma Counting
Efficiency
0.0217 | | |-----------------------------|--------------------------|------------------------|--|--| | Positron Emitters | 0.511 | 0.641 | | | | 2 min. ⁵⁰ Mm | 0.783(100%) | 0.492 | 0.0192 | | | | 1.11 (100%) | 0.395 | 0.0174 | | | 5.60 day ⁵² Mn | 0.744(82%) | 0.506 | 0.0195 | | | | 0.935(84%) | 0.1410 | 0.0183 | | | | 1.434(100%) | 0.335 | 0.0161 | | | 303 day ^{5l} Mn | 0.835(100%) | O•Ħ4# | 0.0189 | | | 2.576 hour ⁵⁶ Mn | 0.848(99%) | 0.170 | 0.0188 | | | | 1.811(29%) | 0.290 | 0.0152 | | | | 2.110(15%) | 0.262 | 0.0146 | | FIGURE V.3 GAMMA SPECTRUM OF ⁵⁶Mn The most accurate method of determining the amount of an isotope by gamma counting is by comparison with a standard; relative gamma activities can be determined to better than 1%. The most accurate determinations also require radiochemically pure samples. However, by using scintillation counting it is often possible to resolve the composite spectrum of several nuclides into those of the individual components; thus, it is often possible to determine ⁵⁶Mn accurately in impure samples. Computer resolution of composite scintillation spectra is commonly done especially for routine analysis ⁽⁹²⁾. The use of high resolution lithium drifted germanium detectors has made the accurate determination of gamma emitters in impure samples much easier and more accurate (93). Typical Ge(Li) detectors are much smaller than NaI(Tl) crystals and thus have much smaller counting efficiencies. Also, germanium has a lower atomic number than iodine so that the ratio of the photoelectric process to the Compton process is smaller. However, the much higher resolution of the Ge(L1) counters makes the gamma ray photo peaks stand up much more clearly above the general background due to the Compton effect. Thus gamma rays with relatively minor abundances can be easily detected and often have their absolute counting rates determined with fair precision. The peak counting efficiency (integrated counting rate in the photo peak divided by the gamma emission rate) at a particular reproducible geometry can be determined by counting gamma standards, and a curve of peak counting efficiency vs. gamma energy for a particular detector obtained. Absolute gamma disintegration rates can be determined with a precision of about 5% from such a curve. Since for activation analysis a standard is commonly irradiated with the unknown, greater precision can usually be obtained. Lithium drifted germanium gamma detectors will easily resolve gamma rays that differ in energy by 5 or 10 keV and allow the intensities of each ray to be measured. A lithium drifted germanium gamma spectrum of ⁵⁶Mn is shown in Figure V.4. The spectrum was taken with a 2 cm³ planar detector using a 1024 channel analyzer. It clearly shows the single escape (SE) and double escape (DE) peaks FIGURE V.4 Ge(L1) GAMMA SPECTRUM OF ⁵⁶Mn from the higher energy gamma rays. The spectrum can be compared with the NaI(T1) spectrum shown in Figure V.3 which was taken on the same sample. If Ge(Li) counters are used, the major gamma rays of ⁵⁶Mn can usually be seen without chemical separation on most neutron irradiated rocks and much biological material. A major interference is often sodium (15 hr. ²¹Na) and a single precipitation of MnO₂ from a nitric acid solution plus KBrO₃ or KClO₃ will usually be adequate to remove Na and some other interferences. Lithium drifted germanium gamma spectra, because of the excellent energy resolution, lend themselves to computer processing and analysis of the data. Even though germanium detectors have very high resolution, it is essential to check that there are no interfering gamma rays, especially if computer data processing is being used. Thus if manganese is being determined on a new type of sample, it would be well to check by following the decay of the gamma peaks and by doing radiochemical separations to be sure there are no interferences. Beta particle counting can also be used, especially for 56Mn, and has the advantage that it requires a minimum of equipment. The most commonly encountered nuclide, 56 Mn, emits mainly energetic beta rays: 2.84 MeV (47%), 1.03 MeV (34%), and 0.72 MeV (18%). Two other nuclides, 45 min 51 Mn (emitting 2.17 MeV positrons 97% abundant) and 21 min 52mmn (emitting 2.63 MeV positrons 92% abundant) emit high energy particles. These three nuclides could, therefore, be counted and sample self absorption corrections made fairly easily. The nuclide, 5.7 day 52Mn decays about 2/3 of the time by electron capture but does emit positrons, 0.575 MeV (33%). Both 1.9 x 10^6 year 53 Mn and 303 day 51 Mn decay entirely by electron capture (54Mn does have a 100% 835 keV gamma), but can be counted with fair efficiency with an argon beryllium window flow or G.M. counter. Self absorption corrections are very difficult to make for the weak 5.4 keV Cr K I-rays from manganese electron capture and also corrections need to be made for the ratio of K to L capture. Special equipment has been developed to count weak I-rays in the presence of a high energy gamma ray background (94). High resolution lithium drifted silicon photon counters with beryllium windows are particularly valuable for counting low energy X-rays. Those manganese isotopes emitting both particles and gamma rays can be advantageously determined by 4π beta-gamma coincidence counting (95). The nuclide ⁵⁶Mn emits some high energy gamma rays, 2.110 MeV (15%), 2.520 MeV (1.2%), 2.950 MeV (0.4%), and 3.390 MeV (0.21%) which have sufficient energy to produce photoneutrons from beryllium and, except for the first, deuterium. The counting of photoneutrons produced in D₂O has been used to determine ⁵⁶Mn in activation analysis ⁽⁹⁶⁾. #### VI MANGANESE SEPARATION PROCEDURES A number of methods have been used to separate and purify radioactive manganese for activation analysis, tracer production, reaction yield determinations, and analysis of radioactive contamination. Standardized manganese solutions to be used as carrier can be prepared by dissolving a known amount of manganese, either high purity electrolytic manganese metal or manganese sulfate ignited to 500°C, in dilute nitric acid and making up to volume. If the purified manganese from the radiochemical separation is MnO₂, it is best to standardize the carrier by precipitation and weighing of MnO₂ since the dioxide is not quite stoichiometric and still contains a little water when dried at 110°C. Manganese carrier can also be standardized by titrimetric or colorimetric methods, see Section 3. The methods that are included here have not necessarily been checked by the author. Procedure 1 is a general procedure which is fast and easy to carry out but which gives a relatively poor separation from a number
of other elements. The additional steps in procedure 2 have been included to separate these contaminants. Procedure 3 is essentially procedure 1 applied for activation analysis. Procedures 4, 5, and 6 are brief outlines of some solvent extraction separations used for activation analysis. Procedures 7, 8, and 9 are taken from the previous edition of this monograph. Procedure 10 is the standard colorimetric analysis procedure for manganese and will be useful for determining chemical yields. ## Procedure 1 # Introductions The precipitation of hydrated MnO₂ from a HNO₃ selution of Mn⁺⁺ by oxidation with KBrO₃ or NaClO₃ is the most widely used separation method for manganese. It will separate manganese from most other elements; however, Si, W, Ta, Nb, and Pa are almost quantitatively carried and the precipitate will carry appreciable amounts of Fe, Zr, Ni, Co, V, and Sb. The precipitation is usually not quite quantitative. However, it is a very fast and useful step to concentrate manganese and separate it from most contaminants, and it will probably be the only step necessary if the activity is being counted with a lithium drifted germanium counter. #### Source; Step common to most procedures, see Leddicotte (97). # Material Analyseds Mn or Mn for activation analysis or analysis of contamination. ## Reagents: Mn carrier, 10 mg/ml Mn as nitrate (Note 1.) HNO₃ cone. KBrO₃ solid Hold back carriers, about 10 mg/ml HNO₃ 6N н,о, 30≴ Ethyl alcohol, 95% #### Procedures Step 1. Disselve sample in 6N to conc. HNO₃ (Note 2). Add about 20 mg Mn carrier. Add Fe(III) and Zr(IV) holdback carriers. Dilute to about 20 ml with 6N HNO₃. Step 2. Add about 100 mg solid KBrO₃ and heat to boiling. MnO₂ will precipitate and be cangulated by the heat. Cool. (Note 3). - Step 3. Centrifuge and discard supernate. Wash precipitate several times with 6N HNO2. Go to step 4 or 5 depending upon purity desired. - Step 4. Dissolve MnO₂ in 6N HNO₃ plus minimum H₂O₂. Boil to destroy excess H₂O₂. Repeat steps 1 through 3. Go to step 5 when sufficiently pure. - Step 5. Slurry MnO₂ with 0.1N HNO₃ and filter onto weighed filter paper disk about 2 cm diam. Use a Hirsch funnel or a sintered glass filtering apparatus. Wash precipitate with water and alcohol, dry at 100°C and weigh as MnO₂. ## Notes: - 1. Standard Mn carrier can be made by dissolving an accurately weighed amount of 99.9% electrolytic Mn metal or MnSO₁ heated to 500°C in a little dilute HNO₃ and making up to volume. For best accuracy standardize as MnO₂ dried at 100°C. - 2. Avoid excess chloride or sulfate since they tend to complex Mn and the chloride also reduces Mn(IV). - 3. NaClO₃ can be used instead of KBrO₃ as the oxidant. It oxidizes the Mn more slowly but gives a more filterable precipitate. #### Procedure 2 #### Introductions In this procedure for the separation of manganese from fission-product solutions, manganese is finally precipitated as $MnNH_{ij}PO_{ij} \cdot H_{ij}O$ after standard decontamination steps. No detectable contamination was found in the manganese separated from 2.5 x 10^{11} fissions one hour old. # Source: This precedure is taken from B. P. Bayhurst and R. J. Prestwood in the Collected Los Alamos Radiochemical Procedures (98). #### Reagents: Mn carrier, 10 mg/ml Mn as MnCl $_2$ in $\mathrm{H}_2\mathrm{O}$, standardized. (Note 1). W carrier, 10 mg/ml W as $Na_2WO_{l_1} \cdot 2H_2O$ in H_2O . Fe carrier, 10 mg/ml Fe as FeCl3 in 1M HCl. Pd carrier, 10 mg/ml Pd as PdCl, *2H,0 in 1M HCl. Zr carrier, 10 mg/ml Zr as ZrOCl, .8H,0 in 1M HCl. HCl, conc. and 6M. HNO 3, conc. CH₂COOH glacial. NH, OH, conc. NaOH. 10M. H_S gas. . NaBrO2, saturated solution. (NH_{l1})₂S 20% solution. (NH_h)₂HPO_h, 1.5M. Aerosol, 0.1% in H₂0. Dowex AG 50-X1, 100-200 mesh cation resin. Dowex AG 1-X8, 50-100 mesh anion resin. Ethanol, absolute. #### Procedures Step 1. Add the sample to 2 ml Mn carrier in a 40 ml conical centrifuge tube and adjust the volume to about 20 ml with conc. HNO₃. Step 2. Add 5 drops W carrier and heat on a steam bath for 5-10 min. Centrifuge, transfer the supernate to a clean centrifuge tube, and repeat the W scavenge. Step 3. To the supernate from the second W scavenge add 3 ml satd. NaBrO₃ and heat on a steam bath. MnO₂ begins to precipitate and the solution fizzes. Carefully add another 3 ml NaBrO₃ and heat on steam bath for a total of about 10 min. Cool, add H₂O to fill tube, centrifuge. Discard supernate, wash precipitate twice with H₂O discarding washings. Step 4. To the precipitate add 2 drops Fe carrier and 6 ml conc. HCl and boil down to a volume of about 3 ml. Dilute to 20 ml with H₂O, add conc. NH₁OH dropwise until Fe(OH)₃ precipitates, and then 1-2 drops in excess. Heat on a steam bath for about 2 min and centrifuge. Transfer supernate to a clean tube and repeat the Fe scavenge. Centrifuge and transfer second supernate to a clean tube. Step 5. Add 2 ml of 20% $(NH_{\tilde{l}_1})_2S$, heat for 1-2 min on a steam bath and centrifuge saving MnS precipitate. Step 6. To the precipitate add 5 ml glacial CH₃COOH and boil over a flame. Add 5 drops Pd carrier, dilute to 20 ml with H₂O, place on a steam bath and bubble in H₂S. Centrifuge and save supernate in a clean tube. Repeat the scavenge with 5 more drops Pd carrier and again save supernate. Step 7. To the supernate add 3 ml of 1.5M $(NH_{ij})_2HPO_{ij}$ and about 5 drops conc HCl and boil. Add 2 drops Zr carrier, centrifuge, and save supernate. Repeat Zr scavenge and again save supernate. Step 8. To the supernate add conc. NH_{LI}OH dropwise until MnNH_{LI}PO_{LI}•H₂O precipitates and then heat on a steam bath for 3-5 min. Cool, centrifuge, and discard supernate. Wash precipitate with water. Step 9. Dissolve the precipitate in 2-3 drops conc. HCl, dilute to 5-7 ml with H₂O, and place on a Dowex AG 50-M₄, 100-200 mesh cation resin column (6 mm diam, 3 cm. long). Rinse tube with H₂O and add rinsings to column. Wash column with 2-3 ml portions of H₂O and discard washings. Place the cation column on top of an anion column (Dowex AG 1-M8, 50-100 mesh, 8 mm diam, h-5 cm long) and elute with 6-9 ml 6M HCl letting eluate from cation column drip through anion column. The Mn is in the eluate from the anion column. Collect the eluate in a clean centrifuge tube, add 10M NaOH dropwise to precipitate Mn(OH)₂. Centrifuge. Step 10. Dissolve the precipitate in 10 ml conc HNO₃, boil solution until no color left, then repeat W scavenge, step 2. Step 11. Repeat step 3. Step 12. Repeat Fe scavenge, step 4. Step 13. Repeat MnS precipitation, step 5. Step 14. Repeat PdS scavenge, step 6. Step 15. Repeat Zr phosphate scavenge, step 7. Step 16. To the supernate add conc NH₁₀OH dropwise until MnNH₁₁PO₁₁·H₂O precipitates and then heat on a steam bath for 3-5 min. Centrifuge, discard supernate. Dissolve precipitate in 1-5 drops cone HCl. Dilute to 20 ml with H₂O, add a few drops aerosol and centrifuge. Save the supernate in a clean tube and reprecipitate MnNH₁₁PO₁₁·H₂O by adding (NH₁₁)₂HPO₁₁ then NH₁₁OH. Filter onto a weighed No. 12 Whatman 7/8^m (about 2 cm.) filter circle using a ground off Hirsch funnel and a filter chimney. Wash the precipitate first with 0.1 M NH₁₁OH and then ethanol. Dry at 110°C, cool, weigh, and mount. #### Notes: Manganese carrier is made by dissolving 22.9 grams MnCl₂ in H₂O and diluting to 1 liter. To standardize, a 2.00 ml aliquot is pipeted into a hO ml centrifuge tube, 5 drops conc HCl added, then 3 ml 1.5M (NH₁₁)₂HPO₁₁, then NH₁₁OH added to make the solution basic. The solution is heated to boiling, then let standing for 10 min. The precipitate is then filtered quantitatively into a weighed sintered glass crucible, washed with 0.1 M NH₁₁OH, then alcohol, then dried at 110°C and weighed as MnNH₁₁PO₁₁°H₂O. # Procedure 3 #### Introductions Even with fairly low power reactors, flux around 5×10^{11} n/cm²sec, manganese can be determined at the nanogram level. Manganese is determined by comparing the ⁵⁶Mn activity produced in the unknown with that produced in a dilute Mn in Al alloy comparator sample. Iron and cobalt can interfere due to the fast neutron reactions: $^{56}\text{Fe}(n,p)^{56}\text{Mn}$ and $^{59}\text{Co}(n,\alpha)^{56}\text{Mn}$. Since these reactions, unlike the $^{55}\text{Mn}(n,\gamma)^{56}\text{Mn}$ reaction, do not occur with thermal neutrons, the interference can be minimized by irradiating the samples in a highly thermalized flux. Also, the ^{56}Mn produced from iron and cobalt can be determined by irradiating the samples in a hard (large fast neutron component) flux and a highly thermalized flux. #### Sources W. T. Mullins and G. W. Leddicotte, "Activation Analysis of Manganese - Reactor Irradiation Source^a, Oak Ridge Master Analytical Manual, 5 11480⁽⁹⁹⁾. Reagents: NHLOH 15N, stock 28% NH3. Coagulant No. 78. Slurry 1 g of No. 78 ore flocculant vegetable colloid (Burtonite Company, Nutley, New Jersey) in 1 liter H₂O. (C2H5)20, anhydrous. Holdback carriers, about 10 mg/ml. 6N HCl, 500 ml conc. HCl per liter solution. 30% H₂0₂. Dilute (typically about 1.1%) Mn in Al alloy, spectrographically pure, comparator sample. 3M HNO₃, 195 ml conc. HNO₃ per liter solution. KClO₃, solid. # Samples: Unknowns, weigh out to better than 1%, 100 to 200 mg samples of solid or take to better than 1%, 5 to 25 ml samples of liquids. Comparator samples, weigh 25 to 30 mg samples to \pm 0.1 mg. #### Irradiation: Irradiate samples in polyethylene or quartz ampoules. Irradiate for about 2.5 hours (less if ultimate sensitivity not needed). - A. Comparator samples: Transfer quantitatively to a 10 ml volumetric flask. Dissolve in minimum conc. HCl, dilute to volume, mix well (watch radiation dose). Take 1.00 ml aliquots in 50 ml centrifuge tubes, add 2.00 ml standardized Mn carrier plus about 1 ml each Cu⁺⁺, Ni⁺⁺, and Na⁺ holdback carriers. Dilute to 20 ml with H₂0, mix, make alkaline with NH₁0H and continue as in part C. - B. <u>Unknowns</u>: If solid, transfer quantitatively to a 50 ml
centrifuge tube, add 2.00 ml standardized Mn carrier and about 1 ml each Cu⁺⁺, Ni⁺⁺, and Na⁺ holdback. Add sufficient mineral acid to dissolve sample, heating if necessary. Dilute to 20 ml, make basic with NE_{Ll}OH, and continue as in part C. If liquid unknown, pipet a known aliquot into a 50 ml centrifuge tube, add 2.00 ml standardized Mn carrier and about 1 ml each Cu⁺⁺, Ni⁺⁺, and Na⁺ holdback, dilute to 20 ml, make basic with NH_{Ll}OH, and continue as in part C. # C. Radiochemical separation: Step 1. To NH_1OH solution add 5 drops 30% H_2O_2 , heat to boiling and centrifuge, saving the MnO_2 precipitate. Wash precipitate first with 20 ml M NH_1OH then with 20 ml M MNO_3 (Note 1). Step 2. Dissolve MnO₂ in 2 ml 6N HCl and dilute to 10 ml with conc. HNO₃. Heat and boil 30 sec. Add solid KClO₃ in 0.5 g increments, heating to 75°C after each addition (Note 2) until MnO₂ precipitation is complete. Centrifuge, wash MnO₂ precipitate with 25 ml 3M HNO₃. Step 3. Slurry MnO₂ with a little H₂O plus coagulant No. 78. Filter MnO₂ through a weighed filter paper circle held in a Hirsch funnel. Wash three times with 5 ml portions each of H₂O, 95% C₂H₅OH, then ethyl ether. Dry at 100°C and weigh to determine manganese yield, then mount for counting. The chemical yield should be well over 50%. ## D. Counting: The ⁵⁶Min can be determined by either beta or gamma counting. Gamma counting with a scintillation spectrometer, or even better a lithium drifted germanium spectrometer, is preferable since the ⁵⁶Mn activity can usually be accurately determined in the presence of radioactive impurities. Since the manganese activity of the unknown is being measured against a known comparator sample, it is only necessary to mount and count the unknown and known samples in exactly the same way and to correct for decay and chemical yield. # Beta Counting: Mount the unknown and known comparator samples in the same way, usually on a cardboard mounting card, covering them with a thin layer of cellophane or Scotch tape to contain the samples. Using a Geiger-Miller counter or a flow proportional counter determine the background and the counting rates (at the same geometry and with the same added absorber) of the known and unknown. Correct the counts to the same decay time and for chemical yields and calculate the manganese content of the unknown. If the MnO₂ samples are of considerably different size, errors will be introduced because of sample self absorption and backscattering. Empirical corrections can be applied. If the radiochemical purity of the unknown sample is questionable, follow the decay of the sample or take an aluminum absorption curve. #### Gamma Counting: Mount the unknown and known comparator samples in the same way and count at the same counter geometry and with the same added absorber. Use a scintillation spectrometer or a Ge(Li) spectrometer. Determine the peak counting rate of the 847 keV photopeak by integrating under the peak and subtracting off the extrapolated Compton background from the higher energy gamma rays. If the sample is radiochemically pure it is sufficient to integrate over the peak and subtract the counter background in the same channels. If there is an interfering impurity, integrate the 1811 or 2110 keV photopeaks. Correct for the difference in decay times and chemical yields and calculate the manganese in the unknown. It may be convenient to count the sample first (e.g. still in the centrifuge tube) and determine the manganese yield colorimetrically later. #### Notes: - l. It is imperative that all the $\rm H_2O_2$ be washed out before the $\rm MnO_2$ is washed with 3M $\rm HNO_2$, otherwise it will dissolve. - 2. KBrO₃ can be used instead of KClO₃ to precipitate MnO₂. It reacts more rapidly but gives a less easily filterable precipitate. Step 2 of the procedure can be repeated for greater purity. ## Procedure 4 ## Introduction: Tetraphenylarsonium permanganate is extracted by CHCl₃, relatively few other elements extract; it is therefore a good purification step for Mn. In this procedure a substoichicmetric amount of tetraphenylarsonium chloride is used so that the yields for the unknown and comparator samples will be essentially the same. ### Source: A. Zeman, J. Prasilova and J. Ruzicka (100) ## Reagents: IN and conc. H₂SO_{li} Mn carrier, 1.8x10⁻² M MnSO_{li} H₃PO_{li}, 85% AgNO₃, 1% solution (NH₁)₂S₂O₈ NH₁OH solution tetraphenylarsonium chloride, 2x10⁻³M CHCl₃ - Step 1. Irradiate unknown and comparator samples. Dissolve samples in 10 ml 1N ${\rm H_2SO_{l_1}}$ (samples were chalk) (Note 1). Add 0.60 ml Mn carrier, 2 drops 85% ${\rm H_3PO_{l_1}}$, and dilute to 50 ml with water (Note 2). Now add 1 ml conc. ${\rm H_2SO_{l_1}}$, 1 ml 1% ${\rm AgNO_3}$ and 1 g (NH_{l_1})₂S₂O₈ and heat to oxidize manganese to MnO_{l_1}. Boil to destroy excess persulfate. - Step 2. Cool, adjust pH to 8-9 with NH_{μ}OH (Note 3). Transfer to a separatory funnel, add 2.00 ml $2 \times 10^{-3} M$ tetraphenylarsonium chloride then add 5.00 ml CHCl₃ and extract permanganate for 3 minutes (Note 4). - Step 3. Either measure activity in 3.00 ml of the CHCl₃ extract or evaporate to dryness and take up in 2 ml hot conc. HCl. Proceed in the same way with both known and unknown samples and assume yields the same for both. Notes: - l. $H_2SO_{\downarrow\downarrow}$ is the best acid for dissolution since $SO_{\downarrow\downarrow}$ is not extracted. With HCl, Fe(III), Sn(IV), Pd(II), etc. can interfere. Nitrate extracts. - 2. If Au, Re, or Tc are present, add a purification step by extracting manganese diethyldithiocarbamate complex. To the sample in $\rm H_2SO_{ll}$ with Mn carrier added and pH adjusted to 8 add 5 to 10 fold excess Na diethyldithio-carbamate and extract precipitate with 10 ml CHCl₃. The Mn(II) is air oxidized to Mn(III) and extracts as the Mn(III) complex^(100b). - 3. At pH 8, Moon and Cron do not extract. - 4. A substoichiometric amount of tetraphenylarsonium chloride is used. Manganese in the unknown is equal to the manganese in the comparator sample times the ratio of the activities in the unknown to the comparator sample (corrected for decay). # Procedure 5 #### Introduction: This procedure was developed to separate and concentrate manganese prior to colorizatric analysis. It is based upon solvent extraction and could be adapted for activation analysis. #### Source: W. B. Healy, Anal. Chim. Acta. 34, 228, (1966) (58a) #### Reagents: citric acid NH, OH, 6M, 1M sodium diethyldithiocarbamate CHC13 HCl, 3M H_SO1 HNO 3 HC10, - Step 1. Ash bone, teeth, milk, etc. unknowns. Irradiate with known comparator samples. Add 2 g citric acid per gram ash and dilute to about 175 ml. - Step 2. Adjust pH to about 5.2 by adding 6M NH₁₀OH using a glass electrode and a pH meter to monitor the pH. Add 0.4 g sodium diethyldithiocarbamate (DIECA). Adjust pH to 5.3 with 1 M NH₁₀OH and dilute to 200 ml. - Step 3. Extract with 25 ml CHCl₃. Extraction causes pH to rise to about 5.8, readjust to 5.3 with about 1 ml 3 M HCl. About 90% of Mn in extract. - Step 4. Add 0.4 g more DIECA and reextract; about 90% of remaining Mn extracts. Ca phosphate only very slowly precipitates. - Step 5. Evaporate CHCl₃ extracts, digest with $H_2SO_{|_4}$ HNO_3 $HClO_{|_4}$. Count and determine Mn colorimetrically. ## Procedure 6 #### Introduction: TTA will complex Mn(II) at a fairly high pH. The extraction of the TTA complex has been used to purify manganese for activation analysis. The samples, if biological, are ashed and irradiated in a neutron flux of about 7.5×10^{12} n/cm²sec. ## Sources F. Kukula, B. Mudrova and M. Krivanek (59). ## Reagents: Mn carrier, MnSO_{li} in H₂O, 1 mg/ml Buffer, CH₃COONH_{li} plus NH_{li}OH sodium tartrate, 10% KF, 20% thencyltrifluoroacetone (TTA) in ethanol, O.11 M TTA in ethyl acetate, O.2 M hydroxylamine hydrochloride HC1 - Step. 1. Dissolve irradiated ash, etc., in HCl (use HNO₃ HF for Zr-Al alloy). Add 2 ml Mn carrier, 3 ml 10% tartrate, 3 ml 20% KF (Note 1), 10 mg hydroxylamine hydrochloride, and adjust pH to 8 8.5 with the NH₁₀OH CH₃COONH₁₁ buffer (Note 2). Add 0.5 ml TTA in ethanol (complexes about 70% of Mn). - Step 2. Extract 2 to 3 min with 10 ml TTA in ethyl acetate. Measure gamma spectrum of extract. Determine yields colorimetrically. #### Notes - 1. Zr, Hf, Nb, Th, Fe, Sc, and Sb are prevented from extracting by the fluoride and tartrate, Cu and Co by the NELOH. - 2. Mn(OH)₂ does not precipitate at pH 8-8.5. Hydroxylamine hydrochloride is added to prevent the air oxidation of Mn(II). # Procedure 7 ## Introduction: This procedure was developed for the neutron activation analysis of manganese in biological material (blood). It gives a manganese yield of 60 - 90% and takes about 2.5 hours for eight samples. The fraction of 21 Na left is about $5 \times 10^{-9}\%$ and 32 P, 2.2 x $10^{-3}\%$. ## Sources H. J. Bowen (101) as reported by Leddicotte (97). # Reagents: fuming HNO3 standardized Mn carrier holdback carriers, about 10 mg/ml, of Br, Cl, Co, Cr, Cu, Fe, Ni, Na, K, Y, and Zn. H₂O₂, 30% Na2CO3 solution 6M HCL $(NH_{j_1})_2 HPO_{j_1}$ solution CH3COONH_l solution 2M HNO 3 NaBro, solution, saturated acetone # Procedure: Step 1. Dissolve the irradiated blood in hot fuming nitric acid containing 50 mg manganese carrier and the holdback carriers listed under reagents. Precipitate manganese dioxide by adding NaClO₃ solution and heating. Centrifuge, discard supernate. - Step 2. Wash MnO, twice with water, centrifuge and discard washes. - Step 3. Dissolve MnO₂ in acidified H₂O₂, then precipitate MnCO₃ by adding Na₂CO₃ solution. Centrifuge, discard supernate. Step 4. Wash precipitate with water. Dissolve precipitate in dil HCl and add FeCl₃, ammonium phosphate, and ammonium acetate solutions. Precipitate Fe(OH)₃ with NH₄OH. Centrifuge and save solution. Repeat scavenge by adding more Fe carrier, centrifuge, and save solution. - Step 5. To solution add enough Na₂CO₃ to precipitate MnCO₃.
Centrifuge and save precipitate. - Step 6. Dissolve the MnCO3 in 2N HNO3 and precipitate MnO2 by adding saturated NaBrO3 to the solution and heating. Centrifuge, save precipitate. - Step 7. Wash the MnO_2 three times with water and once with acetone. Centrifuge, discard washes. Transfer MnO_2 to a weighed counting tray, dry under an infrared lamp, and weigh to determine chamical yield. - Step 8. Cover tray with Scotch tape and beta or gamma count $^{56}\mathrm{Mn}$. # Procedure 8 #### Introductions This procedure was developed for the neutron activation analysis of manganese in biological materials (tomato seeds). It gives good decontamination from P and Na and takes about 2.5 hours. Chemical yield should be 60 - 90%. Source: H. J. M. Bowen and P. A. Cawse (102) as reported by Leddicotte (97). #### Reagents: HNO3, conc. standardized Mn carrier Cu, Y, PO, holdback carriers, about 10 mg/ml. NaClO2, saturated solution 2M HCl 30% H₂0₂ NH_{LI}OH, conc. CH₃COONH_{LI} solution Fe(NO₃)₃ in dil HNO₃ about 10 mg/ml Fe NH_{LI}H₂PO_{LI} Cu(NO₃)₂, about 10 mg/ml Cu ammonium sulfide solution #### Procedure: Step 1. Transfer the irradiated tissue from the irradiation container to a 50 ml centrifuge tube. Add 10 ml conc HNO_3 , 10 mg Mn carrier and holdback carrier of Cu, Y, and PO_{14}^{3-} . Boil the mixture until the tissue dissolves. Add 1 ml NaClO₃, heat, centrifuge and save MnO₂ precipitate. Step 2. Wash the MnO_2 twice with 5 ml H_2O_2 . Centrifuge, discard wash. Dissolve MnO_2 in 3 ml 2N HCl and min. H_2O_2 and then add NH_1OH and CH_3COONH_1 . Be sure all H_2O_2 is boiled out first. To this mixture add 5 drops of $Fe(NO_3)_3$ and one drop $NH_1H_2PO_1$. Centrifuge, discard precipitate. Step 3. Acidify the supernate with 2N HCl, add 3 drops ${\rm Cu(NO_3)_2}$ and enough ${\rm NH_1HS}$ to precipitate CuS. Centrifuge, saving supernate. Wash CuS once with 2N HCl and add wash to supernate. Step 4. Make the solution alkaline with 3 ml NH, HS and NH, OH, boil, then centrifuge. Save MnS precipitate. Step 5. Wash MnS twice with H₂O. Centrifuge. Dissolve MnS in 10 ml of conc HNO₃ and add 1 ml NaClO₃. Boil (caution!), centrifuge and discard supernate. Step 6. Wash the MnO₂ precipitate with three 10 ml portions of hot water. Discard washes. Step 7. Slurry the MnO₂ precipitate with water into a weighed counting tray. Dry under an infrared lamp, cool, weigh to determine yield. Step 8. Cover the tray with Scotch tape and beta or gamma count 56Mn. ### Procedure 9 #### Introductions This procedure was developed to determine manganese isotopes in cyclotron irradiated copper. The separation time is 30 min. and a decontamination of greater than 10³ from other elements is reported. Chemical yield about 75%. Source: Batzel as reported by W. W. Meinke (103). Several other manganese procedures are given by Meinke. They are similar to this procedure except a different step is included to remove the target material. ## Reagents: HNO₃, conc. Standardized Mn carrier Holdback carriers, Zn, Ni, Co, Fe, Cr, V, Ti, Sc, Ca, and K. About 10 mg/ml H₂S gas HC1, 6M NH_hOH, conc. KClO3 solid Н202, 30% #### Procedures - Step 1. Dissolve the copper in the minimum amount of conc HNO₃. Boil almost to dryness, add carriers, Zn and below, including 5 mg of standardized Mn. Make about 1M in HCl. - Step 2. Precipitate CuS by bubbling in H₂S. Centrifuge, save supernate. Make supernate alkaline with NH₁OH and bubble in more H₂S to precipitate sulfides including MnS. Centrifuge and wash. - Step 3. Dissolve sulfides in 4 ml fuming HNO $_3$. Add 2 or 3 crystals of KClO $_3$ and boil gently for 2 minutes to precipitate MnO $_2$. - Step 4. Wash precipitate with H_2O_3 , then dissolve in minimum HNO_3 and H_2O_2 . Again add holdback carriers and make 16N in HNO_3 . Heat and precipitate MnO_2 with $KCIO_3$ as in step 3. Step 5. Wash, filter, dry, weigh, and mount MnO₂ precipitate. Beta or gamma count. # Procedure 10 # Introductions The manganese yield from a radiochemical separation can often be more conveniently determined by colorimetric analysis than by weighing. If the concentration of manganese is in the optimum region, a precision of 0.5% standard deviation can be obtained, considerably better than that obtained by weighing MnO₂ or MnNH₁PO₁·H₂O₂. # Source: I. M. Kolthoff and P. J. Elving, "Treatise on Analytical Chemistry" $^{(3\mu)}$ # Reagents: 6M HNO 3 H₂O₂, 30% H2SO, conc. H₂PO₁, 85% KIO_h, solid #### Procedure: Step 1. After counting is completed analyze the sample. If the sample is solid, dissolve it in 6M HNO₃ (plus a little H₂O₂ in the case of MnO₂) and make up to a convenient volume (10.0 ml) in a volumetric flask, and take an aliquot estimated to contain 0.5 to 1.0 mg Mn. If the sample is liquid, take a same sized aliquot. Step 2. Add the aliquot to about 10 ml 6M HNO₃, boil to remove $\rm H_2O_2$ and oxidize Fe(II) and other reducing agents. If the solution contains much HCl, the aliquot should be added to conc. $\rm H_2SO_{14}$ and the solution evaporated to fumes of $\rm SO_{3}$. Then, after the solution is cold, carefully add about 10 ml 6M HNO₃. Step 3. Dilute the solution to about 20 ml with H₂O and add about 5 ml 85% H₃PO₁ (decolorizes Fe(III)), then about 0.1 g KIO₁. Heat to boiling and boil very gently for about 1 min., then add 0.1 g KIO₁ more and again boil gently for 1 min. Step 4. Cool solution, transfer to a 100 ml volumetric flask, make up to volume, take samples and determine the transmittance at 525 millimicrons using a spectrophotometer. Step 5. Take a series of known manganese samples, oxidize, and establish a working curve. For a narrow band spectrophotometer, Beer's law holds. #### REFERENCES - G. Friedlander, J. W. Kennedy, and J. M. Miller, Nuclear and Radiochemistry 2nd Ed., John Wiley and Sons, Inc., New York (1964) - 2. a) H. Mabuchi, J. Tobailem, C. Leger, R. Bibron, Geochim Cosmochim Acta, 32 949 (Sept. 1968) - b) D. Lal, and S. Venkatavaradan, Earth Planet. Sci. Lett. 3 299 (Jan. 1968) - c) J. Shedlovsky, P. Cressy, and T. Kohman, J. Geophys. Res. 72 5051 (1967) - d) P. J. Cressy, and J. P. Shedlovsky, Science 148, 1716 (1965) - M. Honda, J. P. Shedlovsky, and J. R. Arnold, "Studies of Natural and Induced Radioactivities" USARC Report NP 10581 (1961) - 4. C. M. Lederer, J. M. Hollander, and I. Perlman, <u>Table of Isotopes</u>, 6th Ed. John Wiley and Sons, Inc., New York (1966) - 5. a) U. Herpers, "Radioactive Dating and Methods of Low-Level Counting", Symposium Monaco, March 2-10 (1967) CONF 670309, IARA, Vienna - b) W. Herr, U. Herpers, and R. Woolfe, J. Radioanal. Chem. 2 197 (1969) - 6. D. J. Huges et.al., Neutron Cross Sections 2nd Ed. Suppl. No. 1 USAEC Report BNL 325 (1966) - 7. a) R. Sher, "The 55 Mn Resonance Activation Integral", p 253 of: D. T. Goldman Ed. "Neutron Cross Sections and Technology", National Bureau of Standards, Special Publication 299, Washington D. C. (1968) - b) R. P. Schuman and J. R. Berreth "Resonance Integral Measurements", USAEC Report IN-1296 (1969) - 8. H. T. Millard, Jr., Science 147, 503 (1965) - 9. R. C. Koch, Activation Analysis Handbook, Academic Press, New York (1960) - a) D. Robertson, L. Rancitelli, and R. Perkins USAEC Report BNWL-SA-1776 (May 15, 1968) - b) F. Conrad and B. Kenna Talanta 14 1339 (1967) - c) W. A. Haller, L. A. Rancitelli, and J. A. Cooper, J. Agr. Food Chem. 16, 1036 (1968) - d) J. Keane and E. Fisher, Atmos. Environ 2, 603 (1968) - 11. T. Pierce, J. Edwards, and K. Haines, Talanta 15, 1153-8 (1968) - 12. E. Ricci, T. Handley, Trans. Amer. Nucl. Soc. 11, 470 (1968) - 13. M. Cuypers and J. Cuypers, J. Radioanal. Chem. 1 243 (1968) - 14. a) A. Gordus, G. Wright, and J. Griffin, Science 161 382 (1968) - b) N. Rao, R. Iyer, M. Das, Proc. of the Nuclear and Radiation Chemistry Symposium, Poona (Mar. 6-9, 1967) Bhabha Atomic Research Center, Trombay p. 498-504 - c) R. Coleman and G. Wood, "Value of Trace Analysis in the Comparison of Glass Fragments" UKAEA report AWRE-0-3/68 (1968) - d) I. Perlman and F. Asaro, "Deduction of Provenience of Pottery from Trace Element Analysis", USAEC report UCRL-17937 (1967) - 15. a) M. Worwood and D. Taylor, Int. J. Appl. Radiat. Isotop 19 753 (1968) - b) N. D. Eckhoff, "Optimal Neutron Activation Analysis", USAEC report TID-24581 (1968) - c) Y. Kusaka and H. Tsuji, Radioisotopes (Tokyo) 17, 108 (1968) - d) K. Hahn, D. Tuma, and J. Sullivan, Tran. Am. Nuc. Soc. 11 70 (1968) - e) K. Samsahl, Analyst 93, 101-6 (1968) - f) K. Samsahl, O. Wester, and O. Landstrom, Anal. Chem. 40, 181 (1968) - g) W. A. Haller, L. A. Rancitelli and J. A. Cooper, J. Agr. Food Chem. 16, 1036 (1968) - h) Yoshio Shinbori, Sangyo Igaku 10, 289 (1968) - i) E. Steinnes, Talanta 14, 753 (1967) - j) K. J. Hahn, M. C. Haven, D. J. Tuma, R. E. Ogborn, and M. A. Quaife, Nucl. Appl. 3, 314 (1967) - k) D. A. Olehy, R. A. Schmitt, and W. F. Bethard, J. Nucl. Med. 7, 917 (1966) - 1) M. A. Rojas, I. A. Dyer and W. A. Cassatt, Anal. Chem. 38, 788 (1966) - m) B. Moav, Int. J. Appl. Radiat. Isotop. 16, 365 (1965) - n) H. Smith, Anal. Chem. 34, 190 (1962) - o) W. H. Strain, C. G. Rob, W. J. Pories, R. C. Childers, M. F. Thompson Jr., J. A. Hennessen, and F. M. Graber, Appl. Spectroscopy 23, 121 (1969) - 16. a) A. Theisen, G. Barchardt, M. Harward, and R. Schmitt, Science 161, 1009 (1968) - b) N. Onuma, H. Higuchi, H. Wakita and H. Nagasawa, <u>Earth Planet Sci.</u> Lett. 5, 47 (1968) - c) D. Robertson, L. Rancitelli and F. Perkins, "Multielement Analysis of Seawater, Marine Organisms, and Sediments by Neutron Activation without Chemical Separations" USAEC report BNWL-SA-1776 (1968) - d) O. Johansen and E. Steinnes, Anal. Chim. Acts. 40, 201 (1968) - e) O. Landstrom, K. Samsahl, and C. Wenner, "Investigation of Trace Elements in Marine and Lacustrine Deposits by Means of a Neutron Activation Method", Swedish AEC report AE-296 (1967) - f) W. Zmijewska Minczewski, Chem. Anal. (Warsaw) 12, 675 (1967) - g) R.
Schaudy, W. Kiesl and F. Hecht, Chem. Geol. 2, 279 (1967) - h) E. Rona, D. W. Hood, L. Muse and B. Buglio, Limnol. Oceanog. 7, 201 (1962) - i) R. Coulomb, Compt. Rend. 254, 4328 (1962) - 17. a) C. Espanol and A. Marafuschi, Radiochim Acta 9, 165 (1968) - b) C. Persiani and J. Cosgrove, Electrochem. Technol. 6, 205 (1968) - c) H. M. Lee, Anal. Chim. Acta. 41, 431 (1968) - d) V. P. Guinn, "Neutron Activation Analysis and its Forensic Applications", USAEC report GA-8171 (1967) - e) G. Pinte, "Application de L'analyse par Activation Neutronique a L'etude des Impurites dans le Mo, le W, et le Graphite", French report CEA-R-3267 (1967) - f) W. W. Sabol and R. W. Lockhart, "Na Mass Transfer, VII Method for Determining Impurities in Na Samples", USAEC report GEAP-4178 (1963) - g) W. Kiesl, H. Bildstein, and H. Sorantin, Mikrochim. Ichnoanal. Acta. No. 1, 151 (1963) - h) J. W. A. Trussler, Talanta 16, 438 (1969) - 18. D. J. Hughes, Pile Neutron Research Addison-Wesley, New York (1953) - 19. A. C. Wahl and N. A. Bonner, Radioactivity Applied to Chemistry, John Wiley and Sons, New York (1958) - 20. M. E. Weeks, "Discovery of the Elements", Journal of Chemical Education 6th Ed., Easton, Pa., p 168-17h (1956) - 21. V. M. Goldschmidt, J. Chem. Soc., 139, 655 (1937) - 22. E. D. Goldberg, J. Geol. 62, 249 (1954) - 23. T. P. Kohman, M. L. Bender, <u>High-Energy Nuclear Reactions in Astrophysics</u> B. Shen, Editor, W. A. Benjamin, New York (1967), p 169-245 - 24. L. H. Aller, The Atmospheres of the Sun and Stars, Ronald Press Co., New York (1953) - 25. H. E. Suess, H. C. Urey, Rev. Mod. Phys. 28, 53 (1956) - E. M. Burbidge, G. R. Burbidge, W. A. Fowler, F. Hoyle, Rev. Mod. Phys. 29, 547 (1957) - 27. W. E. Ford, <u>Dana's Textbook of Mineralogy</u>, John Wiley and Sons, New York, (1932) - U. S. Bureau of Mines, Minerals Yearbook, ("Manganese") U. S. Dept. of Interior, U. S. Gov't. Printing Office, Washington (1967), Vol. 1, p 319-324 - 29. A. H. Sully, Manganese, Academic Press, New York (1955) - 30. Chem. and Eng. News 36, 48 (July 28, 1958) - 31. J. N. Bowtell, J. Inst. Elect. Engrs. (London) 3, 454 (1957) - 32. J. J. Mattiello, <u>Protective and Decorative Coatings</u>, John Wiley and Sons, New York (1941) - 33. N. V. Sidgwick, The Chemical Elements and Their Compounds, Vol. II, Oxford Univ. Press, London (1950) - 34. M. D. Cooper and P. K. Winter in Treatise on Analytical Chemistry, I. M. Kolthoff and P. J. Elving editors, Part II, Vol. 7, p 125, Interscience Publishers, New York (1961) - 35. M. Cohn, J. Townsend, Nature 173, 1090 (1954) - American Institute of Physics, American Institute of Physics Handbook, McGraw-Hill, New York (1957) p 7-35 - 37. T. A. Zordan and L. G. Hepler, Chem. Rev. 68, 737, (1968) - 38. J. Van Andenhove, Nuclear Instruments and Methods 65, 115 (1968) - 39. C. R. Tipton, Jr., Editor, Reactor Handbook 2nd Ed., Vol. I, Materials Interscience Publishers, Inc., New York (1960) - 40. O. J. Wick, Plutonium Handbook, Vol. I, Gordon and Breach, New York (1967) - 41. H. C. Kaufman, Handbook of Organometallic Compounds, D Van Nostrand Co., Inc., New York (1961) p 1509 - 42. a) W. Manchot and H. Gall, Berichte 61, 1135 (1928) and - b) W. Manchot and H. Schmid, Berichte 59, 2310 (1926) - c) B. M. Chadwick and A. G. Sharpe in Advances in Inorganic Chemistry and Radiochemistry, Vol. 8, Academic Press, New York (1966) p 103-109 - 43. a) T. S. Briggs, J. <u>Inorg. Nucl. Chem.</u> 30, 2866 (1968) - 44. N. A. Frigerio, G. Droszez, Argonne News 7 (Sept. 1968) - 45. C. E. Harvey, A Method of Semi-Quantitative Spectrographic Analysis, Applied Research Labs., Glendale, Calif. (1947) - 46. F. Feigl, Spot Tests in Inorganic Analysis, Elsevier, New York 5th Ed. (1958) - 47. a) E. B. Sandell, Colorimetric Determination of Traces of Metals 3rd Ed., Interscience Publishers, Inc., New York (1959) - b) Elinor F. Norton, Chemical Yield Determinations in Radiochemistry, National Academy of Sciences, National Research Council Monograph NAS-NS 3111. - 48. J. J. Lingane and R. Karplus, Ind. Eng. Chem., Anal. Ed. 18, 191 (1946) - 49. N. H. Furman, Editor, Standard Methods of Chemical Analysis, D. Van Co., Inc., New York 6th Ed. (1962) - 50. T. R. Cunningham and R. J. Price, Ind. Eng. Chem., Anal. Ed. 5, 27 (1933) - 51. a) A. Visapaea, Kem Teollisums 24, 401 (1967) b) R. Pueschel, E. Lassner, J. Less Common Metals 17, 313 (Mar. 1969) - 52. Association of Official Agricultural Chemists, Official and Tentative Methods of Analysis 8th Ed., Washington (1955) - 53. E. A. Heintz and L. B. Rogers "Anodic Precipitation of Tracer Manganese as Dioxide" AECU-4560 (1959) - 54. S. F. Marsh, W. J. Maeck, and J. E. Rein, Anal. Chem. 34, 1408 (Oct. 1962) - 55. a) J. D. H. Strickland and G. Spicer, <u>Anal. Chim. Acta.</u> 3, 543 (1949) b) J. Pijck, <u>J. Pharm. Belg.</u> 20, 131 (1965) - 56. G. H. Morrison and H. Freiser, Solvent Extraction in Analytical Chemistry, John Wiley and Sons, Inc., New York (1957) p 217 - 57. J. M. Matuszek, Jr. and T. T. Sugihara, Anal. Chem. 33, 35 (1961) - 58. a) W. B. Healy, <u>Anal. Chim. Acta.</u> <u>34</u>, 228 (1966) b) J. K. Hahn, D. Tuma, and J. Sullivan, <u>Anal. Chem.</u> <u>40</u>, 974 (1968) - 59. F. Kukula, B. Mudrova, and M. Krivanek, Talanta 14, 233 (1967) - 60. R. Brigevich and R. Kuznetsov, Radiokhimiya 10, 243 (1968) - 61. M. Y. Mirsa, Int. J. Appl. Radiat. Isotop. 18, 849 (1967) - 62. V. Jogodic, J. Inorg. Nucl. Chem. 26, 1003 (1964) - 63. T. M. Florence and Y. J. Farrar, Aust. J. Chem. 22, 473 (1969) - 64. R. Chalmers and G. Suehla in Solvent Extraction Chemistry, Dyrssen, Liljenzin, and Rydberg editors, John Wiley and Sons, Inc., New York p 600-4 (1967) - 65. R. R. Brooks, Talanta 12, 511 (1965) - 66. S. Davis, A. Arnold and A. Jordan, J. Radioanal. Chem. 2, 161 (1969) - 67. a) K. A. Kraus and F. Nelson, "Anion Exchange Studies of the Fission Products" in Proc. Intern. Conf. Peaceful Uses of Energy 7, 113, Session 981, P/837 (1956) - b) J. Dutton and B. Harvey, Water Res. 1, 743 (1967) - F. DeCorte, P. VandenWinkel, A. Speecke, and J. Hoste, <u>Anal. Chim. Acta.</u> <u>12</u>, 67 (1968) - 69. S. F. Peterson, F. Tera, and G. H. Morrison, J. Radioanal. Chem. 2, 115 (1969) - 70. D. H. Wilkins and G. E. Smith, Talanta 8, 138 (1961) - 71. F. Nydahl, Proc. Intern. Assoc. Theor. Appl. Limnology 11, 276 (1951) - 72. J. P. R. Riches, Nature 158, 96 (1946) and J. P. R. Riches, Chem. and Ind. (London) 656 (1947) - 73. J. Riley and D. Taylor, Anal. Chim. Acta. 40, 479 (1968) - 74. E. Lederer and M. Lederer, Chromatography, Elsevier, New York (1957) - 75. A. R. Landgrebe, T. E. Gills, and J. R. DeVoe, Anal. Chem. 38, 1265 (1966) - 76. E. W. Berg and R. T. McIntyre, Anal. Chem. 26, 813 (1954) - 77. D. E. Carritt, Anal. Chem. 25, 1927 (1953) - 78. E. Cerrai and C. Testa, J. Chromatog. 9, 216 (1962) - 79. J. Mikulski and I. Stronski, J. Chromatog. 17, 197 (1965) - 80. a) W. F. Libby, J. Am. Chem. Soc. 62, 1930 (1940) and - b) J. W. Barnes and W. H. Burgus in Radioactivity Applied to Chemistry, A. C. Wahl and N. A. Bonner Editors, John Wiley and Sons, Inc., New York (1951) p 258 - c) K. J. McCallum and A. G. Maddock, Trans. Farad. Soc., 49, 1150 (1953) - 81. U. Zahn, Radiochim. Acta. 7, 170 (1967) - 82. U. Zahn, Radiochim. Acta. 8, 177 (1967) - 83. Jezowska-Trebiatowska, S. Wajda, J. Ziolkowski, and F. Pruchnik, Nucleonika 10, Suppl. 361 (1965) - 84. a) L. T. Fairhall and P. A. Neal, "Industrial Manganese Poisoning", Nat'l Insts. Health Bulletin, 182 (1943) - b) R. H. Flinn, P. A. Neal, W. H. Reinhart, J. M. Dallavalle, W. B. Fulton, and A. E. Dooley, "Chronic Manganese Poisoning in an Ore-Crushing Mill", Public Health Bulletin No. 247, U. S. Public Health Service, Washington (1940) - 85. M. L. Anong Nihubol, Kantikar Chayawatanangkur, and Sompool Kristalugsana, J. Nucl. Med., 9, 178 (1968) - 86. International Commission on Radiological Protection, Report of Committee II on Permissible Dose for Internal Radiation, Pergammon Press, London (1959) p 144 - 87. J. Mahoney and W. Small, J. Clin. Invest. 47, 643 (1968) - 88. G. W. Leddicotte and S. A. Reynolds, Safety, Method No. 50150, ORNL Master Analytical Mannual, TID-7015, Section 5 (1960) - 89. G. D. O'Kelley, "Detection and Measurement of Nuclear Radiations", National Academy of Sciences National Research Council report NAS-NS-3105, (1962) - 90. N. F. Johnson, E. Eichler and G. D. O'Kelley, Nuclear Chemistry, Technique of Inorganic Chemistry, Vol II, Interscience, New York (1963) - 91. R. L. Heath, "Scintillation Spectrometry Gamma-Ray Spectrum Catalogue", 2nd Edition, U.S. Atomic Energy Commission Report IDO-16880 (1964) - 92. a) S. Yamamoto and M. Brown, "Radioactivity Growth-Decay Data: Analysis by Application of the Least-Square Method", U. S. Naval Radiological Defense Lab. report USNRDL-TR-68-5 (1967) - b) "Applications of Computers to Nuclear and Radiochemistry", National Academy of Sciences - National Research Council monograph NAS-NS-3107 (1962) - 93. a) G. Dearnaley and D. C. Northrop, Semiconductor Counters for Nuclear Radiations, E & F. N. Spon, Ltd. (London) p 296-310 (1966) - b) D. C. Camp, "Applications and Optimization of the Lithium-Drifted Germanium Detector System", U. S. Atomic Energy Commission report UCRL-50156 (1967) - 94. B. T. Price and E. Healy, United Kingdom Atomic Energy Research Establishment report AERE-RP/M (1954) - 95. P. J. Campion, Intern. J. Appl. Radiation and Isotopes, 4, 232, (1959) - 96. S. Amiel and Z. Stuhl, "Radioactivation Analysis of Manganese by Counting Deuterium Photoneutrons", Radiochim. Acta. 3, 199 (1964) - 97. G. W. Leddicotte, "The Radiochemistry of Manganese", National Academy of Sciences National Research Council report NAS-NS-3018, Washington D.C., (1960) - 98. B. P. Bayhurst and R. J. Prestwood, p 71 in U. S. Atomic Energy Commission report LA 1721, 3rd Ed., (Sept. 1967) - 99. W. T. Mullins and G. W. Leddicotte, "Method No. 5 11180 in ORNL Master Analytical Manual", U. S. Atomic Energy Commission report TID
7015, Sect. 5 (1966) - a) A. Zeman, J. Prasilova and J. Ruzicka, <u>Talanta 13</u>, 457, (Mar. 1966) b) J. Stary, <u>The Solvent Extraction of Metal Chelates</u>, p 160, Pergamon Press, Oxford (1964) - 101. H. J. M. Bowen, J. Nuclear Energy 3, 18-24 (1956) - 102. H. J. M. Bowen and P. A. Cawse, U. K. Atomic Energy Research Establishment, Harwell, England, report AERE-R-2925 (1959) - 103. W. W. Meinke, "Chemical Procedures Used in Bombardment Work at Berkeley", U. S. Atomic Energy Commission Report AECD-2738 (1949) # NUCLEAR SCIENCE SERIES: MONOGRAPHS ON RADIOCHEMISTRY AND RADIOCHEMICAL TECHNIQUES See the back of the title page for availability information #### **ELEMENTS** Aluminum and Gallium, NAS-NS-3032 [1961] Americium and Curlum, NAS-NS-3006 [1960] Antimony, NAS-NS-3033 [1961] Arsenic, NAS-NS-3002 (Rev.) [1965] Astatine, NAS-NS-3012 [1960] Barium, Calcium, and Strontium, NAS-NS-3010 [1960] Beryllium, NAS-NS-3013 [1960] Cadmium, NAS-NS-3001 [1960] Carbon, Nitrogen, and Oxygen, NAS-NS-3019 [1960] Cesium, NAS-NS-3035 [1961] Chromium, NAS-NS-3007 (Rev.) [1963] Cobalt, NAS-NS-3041 [1961] Copper, NAS-NS-3027 [1961] Fluorine, Chlorine, Bromine, and Jodine, NAS-NS-3005 [1960] Francium, NAS-NS-3003 [1960] Germanium, NAS-NS-3043,[1961] Gold, NAS-NS-3036 [1961] Indium, NAS-NS-3014 [1960] Iridium, NAS-NS-3045 [1961] Iron, NAS-NS-3017 [1960] Lead, NAS-NS-3040 [1961] Magnesium, NAS-NS-3024 [1961] Manganese, NAS-NS-3018 (Rev.) [1971] Mercury, NAS-NS-3026 (Rev.) [1970] Molybdenum, NAS-NS-3009 [1960] Nickel, NAS-NS-3051 [1961] Niobium and Tantalum, NAS-NS-3039 [1961] Osmium, NAS-NS-3046 [1961] Palladium, NAS-NS-3052 [1961] Phosphorus, NAS-NS-3056 [1962] Platinum, NAS-NS-3044 [1961] Plutonium, NAS-NS-3058 [1965] Polonium, NAS-NS-3037 [1961] Potassium, NAS-NS-3048 [1961] Protectinium, NAS-NS-3016 [1959] Radium, NAS-NS-3057 [1964] Rare Earths - Scandium, Yttrium, and Actinium, NAS-NS-3020 [1961] Rare Gases, NAS-NS-3025 [1960] Rhenium, NAS-NS-3028 [1961] Rhodium, NAS-NS-3008 (Rev.) [1965] Rubidium, NAS-NS-3053 [1962] Ruthenium, NAS-NS-3029 [1961] Selenium, NAS-NS-3030 (Rev.) [1965] Silicon, NAS-NS-3049 (Rev.) [1968] Silver, NAS-NS-3047 [1961] Sodium, NAS-NS-3055 [1962] Sulfur, NAS-NS-3054 [1961] Technetium, NAS-NS-3021 [1960] Tellurium, NAS-NS-3038 [1960] Thorium, NAS-NS-3004 [1960] Tin, NAS-NS-3023 [1960] Titanium, NAS-NS-3034 (Rev.) [1971] Transcurium Elements, NAS-NS-3031 [1960] Tungsten, NAS-NS-3042 [1961] Uranium, NAS-NS-3050 [1961] Vanadium, NAS-NS-3022 [1960] Zinc, NAS-NS-3015 [1960] Zirconium and Hafnium, NAS-NS-3011 [1960] #### **TECHNIQUES** Absolute Measurement of Alpha Emission and Spontaneous Fission, NAS-NS-3112 [1968] Activation Analysis with Charged Particles, NAS-NS-3110 [1966] Applications of Computers to Nuclear and Radiochemistry, NAS-NS-3107 [1962] Application of Distillation Techniques to Radiochemical Separations, NAS-NS-3108 [1962] Chemical Yield Determinations in Radiochemistry, NAS-NS-3111 [1967] Detection and Messurement of Nuclear Radiation, NAS-NS-3105 [1961] Liquid-Liquid Extraction with High-Molecular-Weight Amines, NAS-NS-3101 [1960] Low-Level Radiochemical Separations, NAS-NS-3103 [1961] Paper Chromatographic and Electromigration Techniques in Radiochemistry, NAS-NS-3106 [1962] Processing of Counting Data, NAS-NS-3109 [1965] Rapid Radiochemical Separations, NAS-NS-3104 [1961] Separations by Solvent Extraction with Tri-n-octylphosphine Oxide, NAS-NS-3102 [1961]